DYNAMIC RESPONSE OF TWO COMPOSITE PROP-FAN MODELS ON A NACELLE/WING/FUSELAGE HALF MODEL By Arthur F. Smith and Bennett M. Brooks # HAMILTON STANDARD DIVISION UNITED TECHNOLOGIES CORPORATION WINDSOR LOCKS, CONNECTICUT 06096 # October, 1986 (NASA-CR-179589) DYNAMIC RESIGNSE OF TWO N87-23615 CCMPOSITE FROF-FAN MCTELS CN & NACELLE/WING/FUSHIAGE HALF MCDEL Final Report (Hamilton Standard) 157 p Avail: Unclas NIIS HC A08/MF A01 CSCL 01C G3/05 0080162 National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 Contract NAS3-24088 # DYNAMIC RESPONSE OF TWO COMPOSITE PROP-FAN MODELS ON A NACELLE/WING/FUSELAGE HALF MODEL By Arthur F. Smith and Bennett M. Brooks HAMILTON STANDARD DIVISION UNITED TECHNOLOGIES CORPORATION WINDSOR LOCKS, CONNECTICUT 06096 October, 1986 National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 Contract NAS3-24088 | 1. Report No. | Z. Government Accession No. | 3. Recipient's Catalog No. | | | | | |---|---------------------------------|---------------------------------------|--|--|--|--| | CR- 179589 | | | | | | | | 4. Title and Subtitle | 5. Report Date | | | | | | | Dynamic Response of Tw | October, 1986 | | | | | | | on a Nacelle/Wing/Fuse | 6. Performing Organization Code | | | | | | | | | | | | | | | 7. Author(s) | | 6. Performing Organization Report No. | | | | | | A. F. Smith and B. M. | HSER 11058 | | | | | | | | 10. Work Unit No. | | | | | | | Performing Organization Name and Addre | 955 | | | | | | | Hamilton Standard Div | | 11. Contract or Grant No. | | | | | | United Technologies (| Corporation | NAS3-24088 | | | | | | Windsor Locks, CT 060 | 096 | 13. Type of Report and Period Covered | | | | | | 12. Sponsoring Agency Name and Address | | Contractor | | | | | | National Aeronautics
Washington, D. C. 205 | and Space Administration | 14. Sponsoring Agency Code | | | | | | | | | | | | | | 15 Supplementary Notes | | _ | | | | | Final Report. Project Technical Monitor, Mr. O. Mehmed, NASA-Lewis Research Center, Cleveland OH 44135. - Now with: Hirock Corporation, 1 Main Road, Granville, MA 01034 - Now with: Kollmorgen Corporation, 347 King Street, Northampton, MA 01060 #### 16. Abstract Results are presented for blade response wind tunnel tests of two 62.2 cm (24.5 in) diameter Prop-Fan (advanced turboprop) models with swept and unswept graphite/epoxy composite blades. Measurements of dynamic response were made with the rotors mounted on a simulated nacelle/wing/fuselage model, with varying tilt, at flow speeds up to 0.85 Mach number. The presence of the wing, downstream of the rotor, induced 1-P responses that were about twice those previously measured for an isolated nacelle installation, as expected. The swept blade had less 1-P response than the unswept (straight) blade. The 2-P response was significant for both blades, and was closely correlated to wing lift. Higher order response was not important for the straight blade, but possibly important for the swept blade near critical speeds, due to the proximity of the blade tips to the wing leading edge. Measurements are compared with theoretically based predictions. Correlations between calculated and measured 1-P response were good for the straight blade, and fair for the swept blade. Improvements to the calculation method were identified and implemented. | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statemen | 1 | | | |---|--|---------------------------|------------------|------------|--| | Advanced Turboprop
Composite Material
Energy Efficient
Propeller | Prop-Fan
Structural Respon
Wind Tunnel Test
Wing Mount Test | se Unlimited. | | | | | 19. Security Classif. (of this report) | . 20. Security Classif. (of | this page) | 21. No. of pages | 22. Price* | | | Unclassified | Unclassifi | ed | 162 | | | #### FOREWORD All of the testing reported herein was performed in the 4.27 m (14 foot) transonic wind tunnel at the NASA-Ames Research Center by NASA-Ames personnel, under the direction of Mr. Ronald C. Smith. Calculations of the flow field induced by the model installation in the vicinity of the Prop-Fan were performed by Dr. Joel P. Mendoza. These efforts are accomplished with the assistance and direction of Mr. Oral Mehmed of the NASA-Lewis Research Center, who was the NASA Technical Monitor for this project. The test was supported and the test data were reduced, analyzed and reported by personnel from Hamilton Standard, a division of the United Technologies Corporation. Test support was provided by Mr. Richard C. Valentine and Mr. Arthur F. Smith. Mr. Donald J. Marshall performed the data reduction and Mr. Arthur F. Smith conducted the test data analysis and comparison to predictions. Mr. Peter J. Arseneaux performed the study to modify and improve the existing finite element analysis models. Ms. Mary E. Coyne and Ms. Carol M. Vaczy performed the blade response prediction calculations. The Project Manager was Mr. Bennett M. Brooks. This work was accomplished under contract NAS3-24088 for the NASA Lewis Research Center in Cleveland, Ohio. PRECEDING PAGE BLANK NOT FILMED 山山 ### TABLE OF CONTENTS | | | | • | <u>Page</u> | |---------|---|-----------------------|-------------------------------------|---------------------------------|-------------------------------------|--------------------------------|------------------------------|---------------|----------------|----------|---------------|--------------|---------------|----------|----------|----------|-----|-----------|-----|---------|---|---|----------------------------------| | ABSTRAC | T | • • | • • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | iii | | FOREWOR | RD | • • | • • | • | | • | | • | • | • | • | • | • | • | • | | • | • | | • | • | • | v | | TABLE C | F CONTEN | ITS. | • • | • | • • | • | • | • | • | • | • | • | • | • | | | • | • | | • | • | | vii | | SUMMARY | · · · · | • • | | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | | 1 | | SYMBOLS | AND ABE | BREVI. | ATIC | NS. | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 3 | | 1.0 | INTRODUC | CTION | • • | • • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 | | 2.0 | DESCRIPT | NOI! | OF I | HE | EX | PEI | RIM | ΙEΝ | TA | L | PR | .OG | RA | M | | | | | | | | | 7 | | | 2.2
2.3
2.4 | Test | l In
Pro
atin | sti
ced
g (| rume
dure
Conc | ent
es
dit | iat
io | io
ns | n
• | • | • | • | • | • | • | • | • | • | • | • | • | • | 7
8
8
9
9 | | 3.0 | DATA ANA | 11 | | | 3.1
3.2
3.3
3.4
3.5
3.6
3.7 | P-ore
Effection | bell
l Vi
der
ct o
er O | Di
bra
Vik
f I
orde | lagi
ator
ora
Fuse
er V | ran
ry
ton
ela
Vik | ns
St
cy
age
ora | ra
St
A | in
ra
tt | in
it | ea
s
ud | su
•
e | re
on
n | me | nt
P | s
st | .ra | ir | • | • | • | • | 11
12
13
14
14
15 | | | 3.8
3.9
3.10 | Power
Stra
Data | r Co
in S
Com | efi
ens
pai | fic:
sit:
rise | ier
ivi
on | nt
ity
wi | v
th | s.
I | So | ow
la | er
te | c
d | oe
Na | ff
ce | ic
11 | ie | ent
Te | est | :
:s | • | • | 18
18
19 | | 4.0 | THEORETI | 21 | | | 4.1
4.2
4.3 | | e Na
der | Res | ral
spoi | Ma
nse | ode
e C | s
al | an | d
la | Fr | eq | ue
s | nc
ar | ie
d | S | • | • | • | • | • | • | 21
22
22 | | 5.0 | CONCLUSI | ONS | • • | • | • • | | • | • | • | • | • | • | • | • | • | • | | • | | • | • | • | 27 | | 6.0 | RECOMMEN | IDATI | ONS | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 29 | | 7.0 | REFERENC | CES. | | • | | | • | • | • | • | • | | | • | • | • | • | • | • | | • | • | 31 | | | TABLES
FIGURES
APPENDIX
APPENDIX | K I. | | • | • • | • | | • | • | | | | • | • | • | | | • | | • | • | | 33
41
83
97 | #### SUMMARY High speed blade dynamic response tests were conducted on two Prop-Fan models, one with swept and the other with unswept composite blades. These were mounted on a simulated fuselage/wing/nacelle half model. #### TEST The tests were conducted, in the NASA-Ames Research Center 4.27 meter (14 foot) wind tunnel, on the SR-2C and SR-3C-3 model Prop-Fans, operating on a simulated aircraft installation. The SR-2C and SR-3C-3 advanced turboprop models are nominally 62.2 cm (24.5 in.) in diameter, and have eight blades constructed of graphite/epoxy composite material. The SR-3C-3 model has swept blades and the SR-2C model has unswept (straight) blades. They were operated at tunnel velocities up to 0.85 Mach number. Also, the fuselage orientation was varied from -1 to 4 degrees from the freestream flow direction. #### DATA ANALYSIS AND CORRELATION TO CALCULATIONS Blade vibratory strain gage test data were reduced and analyzed to determine modal and forced response. Response trends with variations of operating parameters were studied. Non-dimensionalized blade strain sensitivities are presented as a function of rotor power coefficient. Calculations of blade response were made using lifting line aerodynamic and finite element structural methodologies. The calculations are compared to test data. Also, fuselage installed data for the SR-3C-3 model are compared to data for that model from isolated nacelle tests. #### CONCLUSIONS - 1) The presence of the wing, downstream of the rotor, induced 1P responses about twice those previously measured for an isolated nacelle installation, as
would be expected. - 2) The swept composite blade showed less response than the unswept composite blade. - 3) Measured 2P blade strain varied linearly with wing lift. - 4) Higher order response for the SR-2C model was not important. - 5) Higher order response for the SR-3C-3 model can be important near critical speeds due to the proximity of the blade tips to the wing leading edge. - 6) Correlations between 1P dynamic response calculations and measured data for the SR-2C model were good (underprediction averaged 10 percent). For the SR-3C-3 model, 1P correlations were fair (overprediction averaged 33 percent). - 7) The 2P dynamic response of both blade models was overpredicted. - 8) Improvements to the calculation method were identified and implemented. #### RECOMMENDATIONS - 1) The improved finite element prediction method should be confirmed by additional modal and forced response calculations. - 2) Existing test data for other Prop-Fan models should be reviewed to determine the extent of nonlinear effects on blade response. These nonlinear effects should be included in future improvements to the blade response calculation method. - 3) The effects of unsteady aerodynamics, aerodynamic damping and stiffness, and structural damping should be investigated. #### SYMBOLS Blade Activity Factor = $$\frac{100,000}{16} \int_{0.2}^{1.0} \frac{b}{D} \times^3 dx$$ b Blade Section Chord Width, m Cl Blade Section Design Lift Coefficient CN Aircraft normal force coefficient CP Power coefficient = $2\pi Q/e^{n^2D^5}$ D Rotor Diameter, m etotal Total strain (statistically based) = $\frac{1}{2}$ bar + 2 $\frac{1}{2}$ EF Excitation Factor = $\frac{1}{2}$ ($\frac{1}{2}$ eq. ($\frac{1}{2}$ days) 2 N Rotor Speed, RPM n Rotor Speed, RPM n Rotor Speed, revolutions/sec Q Rotor Torque, N-m SHP Shaft Horsepower Veq Equivalent Airspeed, knots = $\frac{1}{2}$ \frac Air Density, Standard Sea Level = 1.225 kg/m³ ϵ 9 6. Micro-Strain Air density, kg/m³ # SYMBOLS (continued) | \lor | Strain Standard Deviation (statistically based) | |--------|--| | Y | Prop-Fan Shaft Tilt (isolated nacelle), degrees | | 1P | Frequency = one cycle per propeller revolution, Hz | | nP | Frequency = n cycles per propeller revolution, Hz | | | | SI units of measurement used throughout unless specified otherwise. #### 1.0 <u>INTRODUCTION</u> Prop-Fan aircraft propulsion technology has been developing for over a decade in a joint venture between the NASA-Lewis Research Center and Hamilton Standard, a division of United Technologies Corporation. The technical and economic benefits of the Prop-Fan concept, shown during this development, are discussed in Reference 1. Of key importance, for successful development of the Prop-Fan, is the structural integrity of the rotor hardware. This concern has been addressed by programs of both theoretical analysis and test of scale Prop-Fan models. The results of some recently completed programs studying the structural integrity of Prop-Fan models are reported in References 2, 3 and 4. These reports discuss rotors with solid metal blades, tested on an isolated nacelle, and a model with straight composite blades, tested on an isolated nacelle as well as on a nacelle/wing/fuselage half model. Ultimately, knowledge of the integrated effect of the aircraft flow field on the Prop-Fan is essential, since the wings, pylons and/or other empennages alter the airflow in the vicinity of the Prop-Fan and may drastically affect its efficiency and dynamic structural response. As an example, much of the lost swirl due to Prop-Fan rotation can be recovered by properly shaping the wing behind the Prop-Fan (see Reference 5). In a like manner, the flow field encountered by the rotor can be tailored to either improve or worsen the vibratory response of the blade. As part of the continuing studies of Prop-Fan structural stability and blade dynamic response, two single-rotation tractor, composite blade configurations, the SR-2C and the SR-3C-3, were tested. The SR-2C model was designed by NASA-AMES and the SR-3C-3 model was designed by NASA-Lewis with Hamilton Standard support. The models were fabricated by NASA-Ames. Forced response tests were conducted by NASA-Ames in the 4.27 meter (14 foot) transonic tunnel, over a Mach number range of 0.6 to 0.85. The Prop-Fan models were mounted on a nacelle/wing/fuselage half model The SR-2C was tested as an eight-bladed configuration and the SR-3C-3 was tested as a four-bladed configuration. The wing on this model contained a leading edge extension (LEX), which was contoured over the wing nacelle as discussed in Reference 6. These tests were conducted during July and August of 1984. Hamilton Standard, under contract, supported the test effort, and then reduced and analyzed the structural response data acquired during these tests. This report summarizes the results of the dynamic blade response investigation. Included are trends of measured vibratory blade strain with operating conditions for the two configurations tested. The test results are presented in the form of total vibratory strain, modal vibratory strain, P-order strain and frequency spectra. Comparisons are made between measured blade strain and calculated analytical predictions for selected test cases. Improvements to the calculation method were identified and implemented. Data trends were analyzed and recommendations are made for future Prop-Fan design and application. #### 2.0 DESCRIPTION OF THE EXPERIMENTAL PROGRAM The tests described in this report were conducted on the SR-2C 8-bladed, and SR-3C-3 4-bladed Prop-Fan models mounted over the wing on a contoured nacelle/wing/fuselage half model configuration. The tests were run in the NASA-Ames 4.27 meter (14 foot) transonic wind tunnel. The primary purpose of these tests was to determine the effects of the aircraft flow field and attitude on the vibratory response of Prop-Fans at high speed, up to 0.85 tunnel Mach number. #### 2.1 Test Models The SR-2C and SR-3C-3 Prop-Fan models are nominally 62.2 cm (24.5 in.) in diameter and incorporate thin airfoils (2 percent thick at the tip). The SR-2C has a straight (unswept) planform while the SR-3C-3 incorporates swept blades to achieve high aerodynamic efficiency with low noise generation. Table I is a summary of the overall design parameters for these Prop-Fans. The blades and hubs were built at NASA-Ames and the geometric shapes (aerodynamic shapes) are Hamilton Standard designs. The blades are made of unidirectional carbon fiber cloth layers in an epoxy matrix. The cloth plies are oriented in such a manner as to provide similar vibratory response frequencies as the metal SR-2 and SR-3 models, and to allow the models to be free of unstalled flutter instabilities. Further discussion of composite blade stability is found in Reference 7. Figure 1 shows the SR-2C and SR-3C-3 models installed in the wind tunnel. Reference 3 contains a description of the geometric characteristics of these blades. The characteristics include blade twist, blade section chord, and sweep distribution, plotted as a function of radius. Each of the blades is fitted with a gear sector at the end of the shank which meshes with a ring gear in the hub to synchronize blade pitch. The pitch angle of all blades (collective pitch) is ground adjustable. It may be readily changed by relocation of a pin which locks the ring gear to the hub. The wind tunnel facility used for these tests was the 4.27 meter (14 foot) transonic wind tunnel at the NASA-Ames Research Center, in California. This is a closed-circuit tunnel equipped with an adjustable, flexible-wall nozzle and a test section with four slotted walls. The air circuit is closed except for the air exchanger, which is located in the low speed plenum section. The exchanger is controlled in order to maintain suitable air temperature. Airflow is produced by a three-stage, axial-flow compressor powered by three variable-speed, electric motors mounted in tandem and rated at 82,000 kw (110,000 horsepower) total power. The SR-2C model was tested in the full 8-bladed configuration. Test rig limitations dictated that the SR-3C-3 model be tested in a 4-bladed configuration. The SR-2C and SR-3C-3 models were mounted in an over-the-wing contoured nacelle on a wing/fuselage half-model. This half-model was fastened to a balance in the tunnel floor. The balance was used to measure the aerodynamic forces on the model installation. The aircraft attitude could be changed remotely in pitch during the testing. References 6 and 8 discuss this installation. The model Prop-Fan was powered by an air turbine mounted within the nacelle which was supplied by air routed up through the wing. The turbine supplied up to 545 kilowatts (730 horsepower) of power to the rotor. #### 2.2 Model Instrumentation Foil strain gages mounted on the cambered (suction) surface of selected blades were used to measure vibratory surface strain due to blade dynamic response. The strain gages were mounted by NASA-Ames personnel, at locations recommended by Hamilton Standard. The strain gages were located at points along the blade mid-chord where the vibratory strains were calculated to be high. Figure 2 shows the locations of the strain gages as they were applied to the blades. The blades of each rotor were numbered for identification of strain gage instrumentation. Looking upstream, the SR-2C blades were assigned the numbers 1 through 8 consecutively in the clockwise direction. The SR-3C-3 blades were assigned the numbers 2, 4, 6, and 8, in the clockwise direction. The blade strain gages are identified by BGx-y, where x is the blade number and y is the gage number, as shown in Figure 2. On the SR-2C model the gages were used to measure inboard bending, inboard shear (torsion), and mid-blade bending on blade number 3, and inboard bending on blade number 1. On the SR-3C-3 model, inboard and mid-blade bending were measured on
blade number 4, and inboard bending and shear were measured on blade number 8. A description of the gages and their locations is found in Table II. The strain gage signals were routed through a slip ring assembly located within the nacelle. The output was ultimately directed to magnetic tape recording equipment. #### 2.3 <u>Test Procedures</u> The tunnel airflow was brought up to speed with the Prop-Fan wind-milling (zero power). Its rotational speed was dependent on the blade pitch angle setting. The model rotational speed, at this fixed blade angle and fixed tunnel Mach number, was incrementally increased by increasing the power to the rotor. This was done until an operating limit, such as a blade stress limit, rig power limit or rotational speed limit was reached. The maximum allowable rotational speed was 8500 RPM for the SR-2C and 7000 RPM for the SR-3C-3, determined by safety limits for rig unbalance in case of blade loss. This procedure was repeated for various aircraft attitudes and tunnel Mach numbers, which were varied from the control room. The tunnel was shut down in order to change blade pitch angle (ground adjustable). An inclinometer was used to set the blade pitch angle at the reference location (reference blade angle) prior to tunnel start up. The reference location for the SR-3C-3 and the SR-2C models is the 0.78 radius. The blade/hub collective pitch mechanical arrangement allowed the measurement of blade angle for a single blade to be used for this adjustment. However, the blade angle of each blade was measured, and the average of those values was used for reporting. #### 2.4 Test Conditions The operating parameters that were varied during the test were Mach number, aircraft attitude, blade angle and rotor RPM. All of these parameters, except blade angle, were remotely controllable from the control room. The Mach numbers, blade angles, and rotor shaft tilt angles which were tested are summarized in Table III. The rotational speeds which were tested range from 3740 RPM to 7000 RPM for the SR-3C-3, and 5677 RPM to 8532 RPM for the SR-2C. The RPM was increased in 500 RPM increments, from the windmilling RPM to the RPM limit. The operating conditions for each test run, may be found in Appendix II. Figure 3 shows the operating envelopes for this test. These boundaries include the RPM limits encountered, defined by windmilling, the maximum drive power available, or a pre-determined limit of 7000 RPM for the SR-3C-3 and 8500 RPM for the SR-2C. The upper bounds on tilt angle and blade angle were generally limited by blade strain limits. A set of operating boundaries is shown for each Mach number tested. It should be noted that the aerodynamic conditions for these wind tunnel tests differ from the Prop-Fan design cruise operating condition at 10668 meters (35000 feet) altitude because of a large air density difference. The near sea level density of the wind tunnel results in a higher dynamic pressure for blade tip relative Mach number similarity. #### 2.5 Data Reduction Two types of magnetic tape data were provided to Hamilton Standard by NASA-Ames. One contained the operating condition data in digital form, and the other contained the strain data, in analog form. The first type (condition data) was used during the data reduction process to formulate the operating condition tables and data trend summary curves. The second type (strain data) was also processed at Hamilton Standard using a computer based instrumentation data tape playback system. The time varying strain gage signals were passed through a scaling amplifier and then through vibratory peak detectors. Positive and negative amplitudes were averaged over specific time intervals. The peak detector output was then sampled by an analog to digital converter and calibrated in engineering units for subsequent storage in computer memory. The data were then processed by a computer based analysis system. Once the sampled data resided in computer memory, a statistical, total treatment of the data was used to define the "total strain". For the present work. Total strain is defined by the mean value of the time-varying strain half amplitude (zero to peak), plus 2 times the standard deviation of the strain amplitude, as measured during the sample record period. That is: $$\epsilon_{\text{total}} = x_{\text{bar}} + 2\nabla$$ The instantaneous strain amplitude will be below this level 97.72 percent of the time during the data sampling period. That is, only 2.28 percent of the measured vibratory strains will be above this value. Note that "total strain" levels determined by this method will generally be higher than levels determined by a data sample average process, such as spectral analysis. The core of the data analysis system is a high speed mini-computer. This computer was used to process and store the total strain data on a dual rigid disk drive. These data were later used to create trend summary plots of total strain vs. RPM and other test operating variables. The data analysis system also performed a spectral analysis of the analog blade strain data. The spectral data (in digital form) were then stored on a disk for every steady state run analyzed. An algorithm for the computer, developed at Hamilton Standard, determined the peaks of the spectral data above a specified threshold level. Tables of P-order values and trend summary plots were made from these data and will be discussed later in the report. #### 3.0 DATA ANALYSIS The test data for the SR-2C straight blade and the SR-3C swept blade were analyzed. The trends of vibratory blade response with variations of operating parameters were determined. Results for the SR-2C straight blade and the SR-3C-3 swept blade were compared. The test results are presented in the form of blade vibratory strain amplitudes and spectra. Also, measured and calculated blade natural frequencies are compared and test data trends in terms of non-dimensional parameters are presented. In addition comparisons are made between isolated nacelle and nacelle/wing/fuselage test data. #### 3.1 Total Vibratory Strain Measurements Blade vibratory strain measurements were made, as described in the report instrumentation section (2.2), during wind tunnel testing of each Prop-Fan operating on the simulated nacelle/wing and fuselage combination. The angle of attack of this simulated aircraft was varied to change the inflow angle into the propeller, for a variety of operating conditions (blade angle, RPM, tunnel Mach number). As previously discussed, the total strain amplitude was defined, using a statistical approach, as the mean of the vibratory amplitude (zero to peak) plus twice the amplitude standard deviation (represented by $x_{\rm bar} + 2\nabla$, see section 2.5). Total strain measurements were obtained for all of the steady state runs made during the testing, and a table of these values is found in Appendix I. The table includes total strain values for all of the gages (listed by run number). A run number identifies a data sample taken at a single operating condition. The operating conditions that these runs represent are found in Appendix II. For this study, trend plots of total vibratory strain were made for variations of operating condition, for all of the steady state runs. Total strain was plotted as a function of rotational speed (RPM) for various fuselage attitudes, combinations of blade angle, and Mach number. These trends are shown in Figures 4 through 8 and are discussed below. <u>RPM Trends</u>. Figure 4 contains plots of inboard bending total vibratory strain as a function of rotational speed, at a constant Mach number of 0.6, for both the SR-2C and SR-3C-3 models at various fuselage attitudes (fuselage angles of attack). The high stress regions shown in Figure 4 are indications of critical speeds for the blades. The SR-2C has strain peaks near 6000 RPM and just above 8000 RPM, while the SR-3C-3 has strain peaks near 4000 and 7000 RPM. These critical speeds are discussed in further detail in Section 3.3. Similar plots of measured total blade strain, but at a tunnel Mach number of 0.8 and for three blade strain gages, and shown in Figures 5 and 6. Figure 5 shows <u>SR-2C</u> model response data. The highest strain for the bending gages again occurs near 6000 RPM, indicating a blade critical speed. However, the shear strain is almost constant with RPM. The critical speed appears to be due to excitement of one or more bending modes, to which the shear gage does not respond (Section 3.3). Figure 6 shows response data for the <u>SR-3C-3</u> model. The high strain regions for each gage indicate response to critical speed excitations. Further analysis of critical speeds is discussed below (Section 3.3). Fuselage Attitude Trends. Some of the total strain data have been crossplotted in Figures 7 and 8 in the form of total stress vs. fuselage attitude. Also shown in these figures are once per revolution (1P) vibratory strain components, which are discussed below. Figure 7 shows the <u>SR-2C</u> total inboard bending strain (BG3-1) at a rotational speed of 8000 RPM and Mach numbers from 0.6 to 0.85, and blade angles from 50.8 degrees to 56.6 degrees. Figure 8 shows the <u>SR-3C-3</u> total inboard bending strain (BG4-1) at a rotational speed of 6000 RPM and Mach numbers from 0.60 to 0.8, and blade angles from 58.8 degrees to 62.7 degrees. The total strain data all show variations with fuselage attitude that are approximately hyperbolic in shape. Note that the fuselage attitude yielding the minimum total strain increases somewhat with increasing Mach number. This minimum does not appear to be affected by rotor power (blade angle). The minimum total strain values for these data are about 500 micro-strain. It will be shown below, that the total strain contains significant contributions by two and three per revolution (2P and 3P) strain components, in addition to the 1P components. #### 3.2 Spectral Analysis Spectral analysis
of the strain gage signals was used to identify the harmonic P-order and non P-order (modal) responses of the blade. P-order responses are blade strain responses at frequencies which are integer multiples of the Prop-Fan rotational speed. Modal responses occur at the natural frequencies of the blade vibratory modes. Computer spectral analyses were conducted for all of the steady state runs. A table of the P-order harmonic values, derived from these data, is given in Appendix II. Also, spectral plots were made from these data for selected test runs as discussed in this section. <u>SR-2C Response</u>. Figures 9 and 10 show typical samples of the spectral plots for the SR-2C blade response to angular inflow at several Mach numbers. Each figure shows the strain response spectrum of the inboard bending gage, the outboard bending gage and the outboard shear gage. The test operating conditions for the data in these figures are as follows: | | Mach
No. | Fuselage
Angle of Attack | RPM | |-----------|-------------|-----------------------------|------| | Figure 9 | 0.6 | 4.0 degrees | 7000 | | Figure 10 | 0.8 | -0.0 degrees | 6900 | Both curves show substantial amounts of 60 Hertz noise and multiples thereof, probably due to contamination of the signal with power line interference the exact source of this noise is unknown, but the amplitudes of the spikes were small in comparison to the strain amplitudes. For this reason, this noise was ignored. Blade strain data for both operating conditions show significant amounts of 4P and higher P-order response. Figure 10 shows a higher 1P vibratory strain value than that of Figure 9. This is because the angular flow effects are more severe for the higher Mach number even though the fuselage angle-of-attack is smaller. All of the bending gages show response to the first mode at around 220 Hz, while the outboard bending shows some higher mode response at around 530 Hz. The shear gage also shows higher mode response at 650 Hz. <u>SR-3C-3 Response</u>. Figures 11 and 12 are spectral plots showing the blade vibratory strain response of the SR-3C-3 blade operating at a Mach number of 0.6, a fuselage angle of attack of -1.0 degree, and a blade angle of 62.7 degrees. Figure 11 data were measured during operation at 3800 RPM. Figure 12 data were measured during operation. Figure 11 for 3800 RPM operation, shows a large 1P and 3P response. Figure 12, for 6000 RPM operation, shows a large 1P and 2P response for the inboard bending and outboard bending strains. At angular inflow conditions, the 1P response generally dominates. Response magnification due to the presence of the first mode critical speed, causes the high 3P response at 3800 RPM, and the high 2P response at 6000 RPM. This is discussed further in the next section. The shear gage does not show this effect, because there is little first mode response in shear. #### 3.3 <u>Campbell Diagrams</u> The critical speeds for the <u>SR-2C</u> and <u>SR-3C-3</u> models are shown in the Campbell diagrams in Figure 13. Critical speeds are defined as the rotational speed at which a blade natural mode frequency crosses a p-order excitation frequency. This is sometimes known as a critical speed "crossover". Measured and calculated blade natural frequencies are shown in Campbell diagrams in Figure 13, for several modes for each blade from spectral data. Measured frequencies were determined from spectral data. The calculated mode frequencies are discussed later in this report (Section 4.2). Of primary interest is the first mode/2P crossover critical speed, since it generally is a major source of blade response. As such, it is to be avoided during operation if possible. It is noted that during this test critical speeds were encountered, which resulted in high measured strains at about 3800 and 6000 RPM for the SR-3C-3, and about 6000 and 8100 RPM for the SR-2C. #### 3.4 P-Order Analysis A digital computer program was used to search the spectral data previously stored on disk (see section 2.5), and to pick out the values of strain amplitudes at the spectral peaks. These "peak values" were separately stored on disk for subsequent tabulating and plotting. Only peaks above an arbitrarily chosen threshold level were saved. In the present study, the cut-off strain value was 0.5 micro strain. A table of the P-order harmonic values of vibratory strain (up to 6P), tabulated according to reading number, is given in Appendix II. The values were tabulated for the following gages on the <u>SR-2C</u>; inboard bending on blades 1 and 3, BG1-1 and BG3-1, mid-blade shear on blade number 3, BG3-2, and outboard bending on blade number 3, BG3-4. Values were also tabulated for the following gages on the <u>SR-3C-3</u>; inboard bending on blades number 4 and 8, BG4-1 and BG8-1, outboard bending on blade number four, BG4-2, and outboard shear on blade number 8, BG8-3. Also tabulated were run number, Mach number, fuselage attitude, blade angle, Prop-Fan rotational speed, shaft power, and power coefficient. If the rotational speed of the rotor drifts during a test run, the frequency of a harmonic peak will also drift. Then, the value of the harmonic peak will be reduced due to frequency smearing. This error can be as great as 10 percent, although it is typically less. For a number of selected test cases, a harmonic order analysis was performed on the strain data. This is a spectral analysis which is triggered by the rotor once-per-revolution signal. The purpose of this special procedure, called data speed correction, was to refine the tested P-order strain values for comparison to calculations. These results are discussed further in section 4.3. #### 3.5 Effect of Fuselage Attitude on 1P Strain Total and lP vibratory strains were plotted in Figures 7 and 8 as a function of fuselage attitude for different combinations of blade angles and Mach numbers, for the $\underline{SR-2C}$ at 8000 RPM and for the $\underline{SR-3C-3}$ at 6000 RPM. The curves in Figures 7 and 8 show variations of 1P strain with fuselage attitude. The 1P strain decreases linearly with increasing fuselage attitude, with the minimum strain value dropping very close to zero. At higher attitudes the 1P strain then increases linearly with increasing attitude. Since the 1P response has a minimum near zero, this indicates that there is very little 1P distortion to the inflow at that operating condition. 1P inflow distortion can be due to a combination of both pitch and yaw effects. Pitch related effects include fuselage attitude, nacelle downtilt and wing upwash. Yaw related effects include streamline divergence due to the presence of the fuselage and nacelle. They are fairly independent of pitch. To counteract yaw inflow effects, nacelle toe-in (see Figure 1) is usually applied. Since the minimum measured 1P responses are nearly zero, this is an indication that the Prop-Fan toe-in angle is properly adjusted for this aircraft configuration. It is seen that the total vibratory strain is substantially higher than the 1P vibratory strain. This is due to two factors. - 1) The total strain consists of many vibratory components and the 1P vibratory strain is only part of the total signal. - 2) The 1P vibratory strains are data sample averages (RMS values) taken over 30 second intervals, as needed to produce the spectral analyses. The total strain is the statistically highest strain over about 97% of the data sample. The total vibratory strain and 1P strain measured by these methods, will have the same magnitude only if the signal was comprised of 1P, and had a constant amplitude for the data sample period. From Figures 7 and 8, it is observed that the minimum IP vibratory strain occurs at a fuselage attitude between 2.3 and 3.4 degrees, depending on the Mach number. Figure 14 contains curves showing the average fuselage attitude giving IP minimum vibratory strain, plotted as a function of Mach number. Data are shown for each model tested. There is a small difference of about 0.14 degrees between the two curves of Figure 14. A possible explanation for this slight difference may be that there were only four blades in the SR-3C-3 configuration tested, while there was a full complement of eight blades in the SR-2C configuration. The SR-2C produced more thrust and absorbed higher power and hence blew more air over the wing, causing greater circulation (upwash). Thus, a slightly smaller fuselage attitude (wing angle-of-attack) would be required to offset the nacelle droop, to achieve minimum vibratory strain for the SR-2C model. This effect is also seen in the scatter of data for each blade model, which is due to testing at different Prop-Fan blade angles (power). It can be concluded from the small magnitude of these variations, that the effect of rotor power and thrust on wing lift, and thus flowfield, is small. This confirms the validity of neglecting thrust in the flowfield calculations. This calculation is discussed in section 4.1. #### 3.6 Higher Order Vibratory Strain For realistic Prop-Fan installations, higher order vibratory blade strain can be significant. As an example, the presence of a swept wing behind the Prop-Fan generates 2P vibratory blade loads, from wing induced flow variations in the plane of the Prop-Fan. For this test, measured blade strain had significant 2P and 3P components. <u>2P Response</u>. Figures 15 and 16 show 2P micro-strain amplitudes for the <u>SR-2C</u> and the <u>SR-3C-3</u> models, respectively. These data are given for the same operating conditions as in Figures 7 and 8 where the 1P strain components are shown. Here, the 2P micro-strain is plotted as a function of fuselage attitude, for various blade angles and Mach numbers. Both the SR-2C and the SR-3C-3 data indicate large amounts of 2P vibratory blade strain. The 2P contribution is highest when operating at or near a critical speed. The rotational speeds for the data shown were chosen so as to avoid the effects of critical
speed. Mach number and blade angle show little effect on 2P amplitude. However, fuselage attitude has a substantial effect. The 2P vibratory strain increases linearly with fuselage attitude. The minimum or zero value is at some negative fuselage attitude. Extrapolating the 2P curves of vibratory strain for the SR-2C model, gives a zero strain value close to -3.0 degrees of fuselage attitude. The SR-3C-3 and SR-2C models show equivalent 2P vibratory strains at similar blade angles. The above results are consistent with the propeller aerodynamic theory that predicts 2P blade airload excitation due to wing sweep (see Reference 9). If the 2P response is primarily due to excitation caused by wing sweep (differences in upwash at the upgoing and downgoing blades), then it should be expected that the 2P response should be minimum at a fuselage attitude for zero lift. Figure 17 is a curve of lift coefficient (for the entire half-span aircraft model) plotted as a function of fuselage attitude, for the model aircraft with the SR-2C Prop-Fan installed. This curve displays data for 0.80 Mach number operation, at several Prop-Fan rotational speeds. All RPM curves converge on the zero lift crossover point at approximately -2.5 degrees fuselage attitude. Other Mach numbers show zero lift occurring at the same fuselage attitude. This is close to the fuselage attitude for minimum 2P strain response (-3.0 degrees) that was extrapolated from measured data. It is recommended that negative fuselage attitudes be included in future testing to more closely determine the attitude for zero 2P response. <u>3P Response</u>. The 3P response for the SR-2C is small, so it will not be discussed here. However, the 3P response for the SR-3C-3 has a significant amplitude. This can be verified by the data in Appendix II. The 3P vibratory strain response of the SR-3C-3 was plotted as a function of fuselage attitude for various rotational speeds in Figure 18. Here, the 3P vibratory strain is a strong function of rotational speed, where the strain decreases for increasing rotational speed. From the Campbell diagram in Figure 13, it may be concluded that there is a 3P critical speed crossover at 4000 RPM, which would explain the high strain values at the lower rotational speeds. The observation that the SR-3C-3 has higher 3P vibratory strain than the SR-2C can be partially explained by the location of the critical speeds. Also, some of the 3P aerodynamic excitation may be due to the sweep of the SR-3C-3 model blades. In addition, the tip of the SR-3C-3 blades were located within one inch (~ 1/2 tip chord) of the leading-edge of the inboard side of the wing. This small tip clearance will cause significant higher order excitation due to the effect of a local wing blockage. This effect will be smaller for the SR-2C straight blade model, which had a larger tip clearance. #### 3.7 Strain Sensitivity Strain sensitivity is a term used in the analysis of blade dynamic response. It is defined as the vibratory strain (usually 1P vibratory strain) divided by another term, know as the excitation factor (EF). The excitation factor is defined for a rotor in pure angular inflow (isolated nacelle) by the following relationship: $$EF = \Upsilon(V_{eq}/348)^2$$ where Υ is the nacelle tilt angle in degrees, and V_{eq} is the equivalent airspeed in knots. The excitation factor is proportional to rotor shaft tilt angle and to free stream dynamic pressure. It can also be thought of as being proportional to blade aerodynamic unsteady loading. Normalization of strain by EF has been demonstrated to be a valid way to account for the effects of shaft tilt and dynamic pressure, see References 2, 4 and 10. Since this discussion is about an aircraft configuration, consider the aircraft angle of attack (fuselage attitude, \ll_f). Recall that the 1P vibratory strain does not go to zero when the fuselage attitude is zero, see Figures 7, 8, and 14, as would be the case for an isolated nacelle installation. The attitude for which the vibratory strain is minimum can be defined as \ll_o . An equivalent excitation factor can be defined for the aircraft configuration based on the difference between the actual fuselage attitude and the attitude of minimum vibratory strain. This is shown graphically in Figure 19. Equivalent inflow angle is defined as: $$\alpha_{eq} = \alpha_{f} - \alpha_{o}$$ The equivalent excitation factor is: $$EF_{eq} = \alpha_{eq}(V_{eq}/348)^2$$ The strain sensitivity can now be defined for an aircraft by dividing the blade strain by the equivalent excitation factor, having the units of strain per degree. Noting, as before, that the strain is linear with variations in attitude, the strain sensitivity is the slope of the curve. This slope is the same value at all fuselage attitudes, for any particular operating condition. Therefore, strain sensitivity is independent of fuselage attitude. #### 3.8 Power Coefficient The effect of rotor power variation on blade strain can be studied through the use of the term "power coefficient". This term has been in use for many years, in application to propeller data analysis. The power coefficient is a non-dimensional function of the dynamic pressure, due to rotational speed at the blade tip, rotor torque and diameter cubed. That is, everything else held constant, the power the rotor absorbs is proportional to the tip dynamic pressure and diameter cubed. Power coefficient is defined as: $$c_p = \frac{2\pi Q}{e^{n^2 D^5}} = \frac{\pi^3 Q}{1/2 e^{V^2 tip^{D^3}}}$$ where Q = air density in kg/m³, Q = rotor torque in N-m, n = rotational speed in revolutions per second, V_{tip} = blade tip rotational speed in m/s, and D = rotor diameter in m̃. Use of the power coefficient normalizes the effect of rotor size and speed in the data. In the range of linear aerodynamics, the power coefficient includes the effect of blade angle. ### 3.9 Strain Sensitivity vs. Power Coefficient Strain sensitivity is plotted against power coefficient for the SR-2C and SR-3C-3 model Prop-Fans mounted on the simulated model aircraft, in Figures 20 and 21, respectively. Curves are shown for Mach numbers of 0.6, 0.7, 0.8, and 0.85 for each configuration. Points are plotted for each steady state condition. These data encompass variations in blade angle, rotational speed, and fuselage attitude. Note that there is some scatter present in the data. This may be due to several factors, involving data for which the equivalent inflow angle was small (less than one degree). At small equivalent inflow angles, the blade strain is small and normal experimental variations are large percentages of the mean strain. Also, the equivalent inflow angle itself is calculated using an angle for minimum strain which is an approximation of data at several operating conditions (see Figure 14). Although these variations are small, they can cause larger variations in the strain sensitivity for small strain. Note that the SR-3C-3 model Prop-Fan was run in a four-way configuration. The values of power coefficient for these data were doubled for comparison to eight-way Prop-Fan data, to account for the effects of rotor solidity. Therefore, the data points in Figure 21 represent test cases for which the power coefficient value has been multiplied by two. Both model Prop-Fans show a trend of strain sensitivity increasing with increasing power coefficient. The unswept SR-2C model generally shows higher strain sensitivity than the swept SR-3C-3 model. This reduction of blade response with sweep was also seen in tests of the solid metal blade Prop-Fan models (Reference 4). Thus, the benefits of sweep in reducing blade vibratory response apply also to blades of composite material construction. ### 3.10 Data Comparison with the Isolated Nacelle Tests In addition to the data observed during this test at NASA-Ames, data are shown in Figure 21 that represent the results of structural dynamic response tests for the SR-3C-3 on an isolated nacelle, tested at NASA-Lewis in an eight-way configuration (see Reference 9). Figure 21 shows that the 1P vibratory strain sensitivities for the SR-3C-3 Prop-Fan installed on the aircraft model, are almost twice the values measured during the isolated nacelle test conducted at NASA-Lewis. This indicates that the 1P vibratory strain response for a Prop-Fan installed on an aircraft increases at twice the rate as the response for an isolated nacelle configuration with a change in attitude, or angle-of-attack. This is consistent with the fact that the inflow angle at the Prop-Fan on an aircraft has both a component due to a change in rotor attitude, and a component due to a change in ving circulation or lift. ## 4.0 THEORETICAL PREDICTIONS AND COMPARISONS TO TEST DATA Comparisons are presented between measured blade strain and calculated analytical predictions for selected test cases. These comparisons are useful to validate and improve the prediction methods. An accurate analytical model for blade response is a key element in the development of an optimum blade design. #### 4.1 Analytical Techniques Extensive use was made of the MSC/NASTRAN finite element analysis computer program, described in Reference 11, for the n-P structural dynamic analysis of the SR-2C and SR-3C-3 model blades. Careful modeling techniques are required in order to create a finite element model that gives accurate results for a Prop-Fan blade. Initially, a finite element model for the <u>SR-3C-3</u> blade provided by NASA-Lewis was used. This model was composed of CTRIA3 elements, and a schematic representation of the model is shown in Figure 22. Later an improved finite element model was generated by Hamilton Standard using CQUAD4 elements. It is also shown in Figure 22. The calculations made for comparison to measured SR-3C-3 blade response for the fuselage/wing installation were performed using this model. The study on which the improved model was based in described in
Appendix III. A CTRIA3 finite element model of the <u>SR-2C</u> blade was also evaluated in this study. It was determined that with minor modifications, this model was satisfactory. The modifications included altering the element stiffnesses so that the calculated first mode non-rotating frequency better matched measurements. This modified finite element model was used for calculations made for comparison to measured SR-2C blade response, and is shown in Figure 23. Figure 24 shows a block diagram of the prediction methods used in this analysis. The computer codes used in this analysis are listed in Table IV, where they are matched to their numerical designation. Referring to Figure 24, the model finite element description and flow field definitions were initial inputs for the calculation procedure. The flow field velocity components at the rotor disk location were calculated by NASA-Ames for a particular operating condition of the wing/body model using the method of References 12 and 13. Rotor thrust was ignored in these calculations, as discussed in Section 3.5. The wing angle-of-attack for which the flow field was calculated was corrected to match the measured lift at the chosen operating condition. Using the calculated flow field as input, the blade steady airloads, were computed by the HS/H045 code. These airloads, as well as centrifugal load effects, were input into MSC/NASTRAN to determine a steady displaced blade position. The nP airloads were then computed using the HS/H337 skewed wake analysis. These airloads were distributed over the finite element model using the HS/F194 code, and input into the MSC/NASTRAN structural dynamics analysis. A post-processor code was used to determine the blade strain at the gage locations. #### 4.2 Blade Natural Modes and Frequencies Blade mode shapes and natural frequencies were calculated by Hamilton Standard for the non-rotating SR-3C-3 and SR-2C model blades. These calculations were performed using the improved finite element models, described above. The mode shapes and frequencies calculated, using the improved CTRIA3 SR-2C model and the CQUAD4 SR-3C-3 model, compare well with holographic measurements (non-rotating) made at NASA-Lewis. These comparisons are shown in Figures 25 and 26. Mode shapes and frequencies for rotating operating conditions were calculated at NASA-Lewis using the unimproved SR-3C-3 and SR-2C finite element models. Some discrepancies were noted between these calculations and measured blade modal data (see section 3.3, and Campbell diagrams, Figure 13). It is recommended that blade modal data be calculated, using the improved finite element models, at rotating conditions, in addition to the non-rotating condition described above, to further validate the blade models. A more detailed discussion of these issues is found in Reference 10. #### 4.3 P-Order Response Calculations and Comparisons to Measurements The dynamic response of the model blades operating in the nacelle/wing/fuselage environment was calculated using the method described in section 4.1 above, for selected test operating conditions. Twelve cases were studied for the <u>SR-2C</u> and <u>SR-3C-3</u> models, six each. The operating conditions for these cases are listed in Table V, and correspond to test points for which measured strain data are available. These points were chosen to provide variations in operating condition which would be useful in identifying data trends, and to determine the ability of the calculation procedure to model those trends. SR-2C Responses. The measured and calculated values of 1P, 2P and 3P vibratory strains are given for the SR-2C model in Table VI. The strain values are given for the selected test operating conditions for the inboarding bending, mid-blade bending and mid-blade shear gage locations. The measured strain data given in Table VI were "speed corrected", using the method described in section 3.4. This technique eliminates any frequency smearing of harmonic peaks, yielding the most accurate test values. Note that these levels are data sample averages, and are generally lower than "total strain" levels, as discussed earlier. Comparison of the calculated to the measured values, for the 1P inboard bending strain, is very good for most of the test condition cases. Inboard bending strain is an important factor in determining blade and hub structural design. Inboard bending strain is an important factor in determining blade and hub structural design. The measured values are slightly underpredicted. The exception is case 5, for which the strain is overpredicted. For this case, however, the measured strain is very low and therefore not significant. At the less important mid-blade location, the bending and shear strains are also underpredicted, with the exception of case 5. A comparison of tested and calculated values of <u>2P</u> strain, in Table VI, shows these values to be overpredicted. The important inboard bending strain values are overpredicted by an average of about 60 percent. Note that the 2P strain magnitudes are generally much lower than the 1P strain values, and thus will make a smaller contribution to the total strain level. The reason for the overprediction of 2P strain could be an overprediction of the dynamic magnification due to the 2P critical speed. Referring to the Campbell diagram for the SR-2C model in Figure 13, it is seen that the rotational speeds for the comparison cases (~8000 RPM and up) are well above the first mode 2P critical speed of 6000 RPM. However, the variation of first mode frequency with RPM is predicted to be larger than is indicated by the test data. Thus, at 8000 RPM, the first mode frequency is predicted to be closer to the 2P excitation, producing greater dynamic magnification, than is indicated by the measured data. Note also, that the dynamic magnification would be reduced by the addition of structural or aerodynamic damping, which were not included in this analysis. As discussed earlier, the $\underline{3P}$ response of the SR-2C model blade is insignificant. SR-2C Trends. The trends of the important inboard bending strain with RPM, fuselage attitude, rotor blade angle and Mach number are shown in Figures 27 and 28. Both 1P and 2P responses are shown. The measured values shown on these charts were not speed corrected during data reduction (section 3.4), which accounts for any difference between the chart strain values and those given in Table VI. The variation of blade response with <u>RPM</u> for constant Mach number, blade angle and fuselage attitude is shown at the top of Figure 27. Measured 1P response increases with increasing RPM. This trend is followed by the calculations, although not as strongly. Measured 2P response drops with increasing RPM, above the critical speed and levels off about 7500 RPM. The calculated response drops more than measured, due to the overprediction of dynamic magnification effects, discussed above. The variation of blade response with <u>fuselage attitude</u> is shown at the bottom of Figure 27. Measured 1P response decreases linearly with increasing attitude angle to a minimum, and then increases (see Section 3.5). This trend is matched by the calculations, although the amplitude of the minimum point is overpredicted. This may be due to a discrepancy between the actual and predicted 1P flow fields at these low excitation conditions. The 2P calculated response slope matches the test data well, although the amplitude is overpredicted. The variation of blade response with <u>blade angle</u> (power) for constant Mach number, RPM and fuselage attitude is shown at the top of Figure 28. Both IP and 2P calculations generally match the measured data trends. Response trends with <u>Mach number</u> for constant RPM, blade angle and fuselage attitude are shown at the bottom of Figure 28. Again, measured data trends are generally well predicted. <u>SR-3C-3 Responses</u> - The tested and calculated values of 1P, 2P, and 3P vibratory strains are given for the SR-3C-3 model in Table VII. The strain values are given for the inboard bending, mid-blade bending and mid-blade shear gage locations, for selected operating conditions. The measured values were "speed corrected" during data reduction (Section 3.4) to obtain the true test values. Comparison of calculations to test values for the important <u>1P</u> inboard bending strain shows the test data to be overpredicted. For most cases, this overprediction is by about one third of the test value. The exception is, as for the SR-2C model, a low strain case at higher fuselage attitude (case 11). This level of overprediction (~33 percent) for 1P inboard bending strain is consistent with that obtained using the improved SR-3C-3 CQUAD4 model for the isolated nacelle tests, as described in Reference 10. Also similar to the 1P isolated nacelle results, are the comparisons of calculated to test strain values for the mid-blade bending and shear gages. The mid-blade bending strain is substantially underpredicted, while the shear calculation varies with each case. Note that mid-blade 1P strains are consistently lower in level than inboard 1P strains. Comparison of measured and calculated <u>2P</u> strains, for the SR-3C-3 model, are shown in Table VII. Almost all strains are significantly overpredicted. Similarly to the SR-2C 2P strain situation, this may be due to overprediction of dynamic magnification associated with the 2P/first mode critical speed. Referring to the Campbell diagram in Figure 13, the comparison case rotational speeds (6000 - 6500 RPM) are very close to the predicted critical speed. The measured first mode frequencies are slightly higher than predicted. The measured first mode critical speed is about 7000 RPM, while the predicted critical speed is about 6500 RPM. Therefore, the influence of the critical speed on 2P response is not as great in test as was predicted. Also, the addition of damping to the calculation
procedure would redo the 2P overpredictions. Comparison of measured and calculated <u>3P</u> strains are shown in Table VII. Even though the 3P strain are generally much less than the lower order strains, they are still significant. This may be caused by additional excitation due to the proximity of the swept SR-3C-3 blade tip to the wing leading edge. Also, the 3P/first mode critical speed (~4000 RPM) may have an influence on the response (see section 3.6). The 3P blade bending strains are generally underpredicted somewhat while shear strain is overpredicted. The cause of this is not known. SR-3C-3 Trends. The trends of the important inboarding bending strain with RPM, fuselage attitude, rotor blade angle and Mach number are shown in Figures 29 and 30. Both 1P and 2P responses are shown. The measured strain values shown on these charts were not speed corrected during data reduction. This accounts for any small differences between the chart strain values and those given in Table VII. The variation of blade response with <u>RPM</u> for constant Mach number, blade angle and fuselage attitude is shown at the top of Figure 29. The measured increase of 1P strain with increasing RPM is well matched by the calculations, although at a higher absolute level, as discussed above. The 2P response is overpredicted, with the degree of overprediction increasing with proximity to the critical speed, also discussed above. The variation of SR-3C-3 blade response with <u>fuselage attitude</u> is shown at the bottom of Figure 29. As for the SR-2C trend (Figure 27), the SR-3C-3 lP response trend is well matched by the prediction, except for the difference in absolute level. The 2P responses are greatly overpredicted, due to the difference between the calculated and measured critical speed and the neglect of damping in the analysis, as discussed above. The variation of blade response with <u>blade angle</u> (power) for constant RPM, Mach number and fuselage attitude is shown at the top of Figure 30. The 1P response trend is well matched by the calculations. The 2P response is overpredicted. Response trends with <u>Mach number</u> for constant RPM, blade angle and fuselage attitude are shown at the bottom of Figure 30. Except for the overprediction in absolute level, both 1P and 2P strain trends are well predicted. Correlation Evaluation. The usefulness of the blade structural dynamics prediction method as a Prop-Fan design tool can be assessed by evaluating the correlation between measured and calculated response data. For the important 1-P responses, the SR-2C straight blade calculations were generally good, underpredicting test data by about 10 percent. The SR-3C-3 swept blade calculations were fair, overpredicting test data by about 33 percent. For both the SR-2C and SR-3C blades, <u>2P</u> responses were substantially overpredicted. This is due to the proximity of the rotational speeds for these comparison cases to the 2P/first mode critical speed, for each blade. Response calculations near critical speeds are quite sensitive and not generally reliable. Away from critical speeds, it is presumed that 2P correlations would improve, as was found in previous Prop-Fan model studies (Reference 14). The causes of differences between measured and predicted <u>1P</u> response are more complex. The composite SR-2C straight blade response is underpredicted, which was also found in studies of metal Prop-Fan blades at high speed (References 2, 14). By contrast, the composite SR-3C-3 swept blade response was overpredicted. Blade sweep and flexibility effects, not accounted for in the theory, may be responsible. The correlation between measured and predicted <u>l-P</u> blade strain for the SR-3C-3 wing/fuselage test repeats the results found for the isolated nacelle SR-3C-3 test, which was reported in Reference 10. This indicates that the predicted flow field definition at the rotor, for this fuselage/wing test, is probably valid. Also, the steady and P-order vibratory blade airloads, calculated to arise from the flow field, are probably correct. The structural finite element model was validated by the good correlation between measured and predicted mode shapes and frequencies. Therefore, it must be concluded that the overprediction of l-P strain is due to phenomena not accounted for in the calculation method. Possible effects not included in current predictions were described in Reference 10. These include dynamic twist magnification, structural damping, aerodynamic damping and stiffness, and other aeroelastic and nonlinear effects. Twist magnification is important since blade airloads are calculated assuming the blade is rigid. The blade angle of attack is not calculated to increase with loading. Thus, airloads may be underpredicted. This effect is more prominent for straight blades than swept blades, and may explain the small underprediction of SR-2C 1P strain. Other offsetting aeroelastic or nonlinear factors due to blade sweep and flexibility may be responsible for the SR-3C-3 overprediction. This warrants further study. #### 5.0 CONCLUSIONS As a result of this study of SR-2C and SR-3C-3 model Prop-Fan blade dynamic response, the following conclusions are made: - 1) The pressure of the wing, downstream of the rotor, induced 1P responses about twice those previously measured for an isolated nacelle installation, as would be expected. - 2) The swept composite blade showed less response than the unswept composite blade. - 3) Measured 2P blade strain varied linearly with the wing lift. - 4) Higher order response for the SR-2C model was small. - 5) Higher order response for the SR-3C-3 model was significant near critical speeds due to the proximity of the blade tips to the wing leading edge. - 6) Correlations between 1P dynamic response calculations and measured data for the SR-2C model were good (underpredictions averaged 10 percent). For the SR-3C-3 model, correlations were fair (overprediction 33 percent). - 7) The 2P dynamic response of both blade models was overpredicted. - 8) Improvements to the finite element models of the blades resulted in better correlation between predicted and measured blade strains. #### 6.0 RECOMMENDATIONS Based on the conclusions of this study, the following recommendations are made: - 1) The improved finite element model should be confirmed by additional modal and forced response calculations. - 2) Existing test data for these and other Prop-Fan models should be reviewed to determine the extent of nonlinear effects on blade response. These nonlinear effects should be included in future improvements to the blade response calculation method. - 3) The effects of unsteady aerodynamic, aerodynamic damping and stiffness, and structure damping should be investigated. - 4) To better determine the influence of wing lift effects on blade strain, future testing should include additional negative fuselage angles. #### 7.0 <u>REFERENCES</u> - 1. Gatzen, B. G., Reynolds, C. N., "Single and Counter Rotation Prop-Fan Propulsion System Technologies and Trade-offs", 14th Congress of the International Council of Aeronautical Science Proceedings, Toulouse, France, Sept. 1984. - Bansal, P. N., Arseneaux, P. J., Smith, A. J., Turnberg, J. E., Brooks, B. M., "Analysis and Test Evaluation of the 'Dynamic Response and Stability of three Advanced Turboprop Models, NASA CR 174814, NASA/Lewis, August 1985. - 3. Smith, A. F., "Analysis and Test Evaluation of the Dynamic Stability of Three Advanced Turboprop Models at Zero Forward Speed", NASA CR-175025, December 1985. - 4. Smith, A. F., "Analysis and Test Evaluation of the Dynamic Response and Stability of Three Advanced Turboprop Models at Low Forward Speed" NASA CR-175026, December 1985. - 5. Kroo, I., "Propeller-Wing Integration for Minimum Induced Loss", AIAA/AHS/ASEE Aircraft Design Systems and Operations Meeting, San Diego, California, AIAA-84-2470, October 1984. - 6. Page, G. S., Welge, H. R., Smith, R. C., "Aerodynamic Test Results for a Wing-Mounted Turboprop Propulsion Installation", SAE paper no. 841480, October 1984. - 7. Turnberg, J. E., "Unstalled Flutter Stability Predictions and Comparisons to Test Data for a composite Prop-Fan" Model, NASA CR -179512, October 1986. - 8. Vernon, D. F., Page, G. S., Welge, H. R., "Prop-Fan Experimental Data Analysis", NASA CR-166582, August 1984. - 9. Dale, A. S., "Addition of Wing Sweep Effects to Flow Field Program", Hamilton Standard Vibration Engineering Memo No. V666, October 1976. - 10. Smith, A. F., Brooks, B. M., "Dynamic Response Tests of an Advanced Composite Prop-Fan Model", NASA CR-179528, October, 1986. - 11. MacNeal, R. H., "The NASTRAN Theoretical Manual", (Level 15.1), MacNeal Schwendler Corp., December 1962. - 12. Hess, J. L., "Calculation of Potential Flow about Arbitrary Three-Dimensional Lifting Bodies", Doughlas Aircraft Co., Inc., Report MDC-J5679-02, October, 1972. - 13. Mendoza, J. P., "Interference Effects of Aircraft Components on the Local Blade Angle of Attack of a Wing-Mounted Propeller", NASA TM 78587, June, 1979. - 14. Bansal, P. N., "Experimental and Analytical Evaluation of the Effects of Simulated Engine Inlets on the Blade Vibratory Stresses of the SR-3 Model Prop-Fan", NASA CR-174959, September 1985. TABLE I DESIGN CHARACTERISTICS FOR THE SR-2C AND THE SR-3C MODEL PROP FAN | PARAMETER | SR-2C | SR-3C | |--|------------|--------------| | | | | | Number of blades | 8 | 8 | | Activity factor/blade AF | 203 | 235 | | Activity factor, total | 1624 | 1880 | | Integrated design lift coefficient, Cl | 0.081 | 0.214 | | Blade aerodynamic tip sweep, degrees | 0 | 34.5 | | Power loading,
kw/m ² (shp/ft ²) | 300(37.5) | 300(37.5) | | Tip speed, m/sec (FPS) | 244 (800) | 244 (800) | | Power coefficient, Cp | 1.695 | 1.695 | | Advance ratio, J | 3.056 | 3.056 | | Material | carbon fib | er composite | | Diameter, cm (in.) | 62.2(24.5) | 62.2(24.5) | | 3/4
chord cm (in.) | 8.79(3.53) | 11.51(4.53) | | Airfoil outboard (NACA) | 16 series | 16 series | Table II <u>SR-2C AND SR-3C-3 MODEL PROP-FAN STRAIN GAGE</u> <u>DESIGNATIONS</u>, NASA-Ames Wing/Body/Nacelle Response Tests | Gage
<u>Description</u> | Radia
Stat.
<u>cm/cm</u> | | <u>2</u> | | ade Num
4 | | 6 | 7 | | |----------------------------|--------------------------------|-------|----------|-------|--------------|---|---|---|-------| | SR-2C, Eight Way | | | | | | | | | | | Inboard
Bending | 0.522 | BG1-1 | - | BG3-1 | - | _ | - | - | | | Mid-Bld
Bending | 0.816 | _ | _ | BG3-4 | | _ | - | - | - | | Shear | 0.612 | - | - | BG3-2 | - | | _ | - | - | | | | | | | | | | | | | <u>SR-3C-3, Fo</u> | ur_Way | | | | | | | | | | Inboard
Bending | 0.381 | - | _ | - | BG4-1 | _ | - | - | BG8-1 | | Mid-Bld
Bending | 0.789 | _ | _ | - | BG4-2 | _ | - | - | - | | Shear | 0.837 | | - | | _ | - | _ | _ | BG8-3 | Table III OPERATING CONDITIONS FOR THE SR-2C AND SR-3C-3 PROP-FAN MODELS, Wing/body/nacelle response tests NASA-Ames. Variable Range of variable <u>SR-2C</u> MACH NO. 0.6, 0.7, 0.75, 0.8, 0.85 Rotational Speed 5677 to 8532 in 500 RPM increments Blade Angle 50.8, 52.5, 55.0, & 56.6 deg. SR-3C-3 MACH NO. 0.6, 0.7, 0.8, 0.85 Rotational Speed 3740 to 7000 in 500 RPM increments Blade Angle 58.8, 60.7, 61.9, & 62.7 deg. ## TABLE IV # HAMILTON STANDARD COMPUTER CODES USED FOR BLADE DYNAMIC RESPONSE ANALYSIS | Code
Designation | Description | |---------------------|---| | | | | HS/H045 | Lifting line, quasi-static performance strip analysis, 2-D airfoil section data, Goldstein wake induction, azimuthal variations. | | HS/H337 | Lifting line, quasi-static performance strip analysis, 2-D airfoil section data, skewed wake induction, azimuthal variations. | | HS/F194 | Distributes airloads over finite element grid. | | MSC/NASTRAN | Finite element analysis used for calculating vibratory mode shapes and frequencies, and dynamic responses of Prop-Fan model blades. | | STRAINNP | Converts element stresses from MSC/NASTRAN to strains at the strain gage locations. | OPERATING CONDITIONS FOR TEST POINTS USED FOR COMPARISON WITH CALCULATIONS TABLE V | Prop-Fan
Config. | Case
No. | Run
No. | Rotational
Speed
RPM | Mach
No. | Fuselage
Attitude
deg. | Blade
Angle
3/4 R
deg. | Shaft
Power
kw | |---------------------|-------------|-------------------|----------------------------|-------------|------------------------------|---------------------------------|----------------------| | SR-2C | 1 | 3556 | 8025 | 0.6 | 0.0 | 52.5 | 371 | | | 2 | 3726 | 8417 | 0.6 | 0.0 | 50.8 | 372 | | | 3 | 3725 | 7996 | 0.6 | 0.0 | 50.8 | 273 | | | 4 | 3546 | 8003 | 0.6 | 1.0 | 52.5 | 366 | | | 5 | 3536 | 7981 | 0.6 | 2.0 | 52.5 | 363 | | | 6 | 3652 | 8007 | 0.8 | 0.0 | 52.5 | 34 | | SR-3C-3 | 7 | 4415 | 6000 | 0.6 | 0.0 | 61.9 | 137 | | | 8 | 3904 | 6000 | 0.6 | 0.0 | 58.8 | 122 | | | 9 | 3903 | 6500 | 0.6 | 0.0 | 58.8 | 80 | | | 10 | 3894 | 6500 | 0.6 | 1.0 | 58.8 | 121 | | | 11 | 3864 | 6500 | 0.6 | 2.0 | 58.8 | 120 | | | 12 | 4532 | 6050 | 0.85 | 0.0 | 61.9 | 15.5 | TABLE VI - SR-2C VIBRATORY MICRO-STRAIN | Case
No. | Gage*
No. | Test | <u>lP</u>
Calc | Calc/
Test | Test | 2P
Calc | Calc/
Test | Test | 3P
Calc | Calc/
Test | |-------------|--------------|-------|-------------------|---------------|-------|------------|---------------|------|------------|---------------| | 1 | 1 | 576 | 485 | .84 | 189 | 316 | 1.67 | 39.1 | 44 | 1.13 | | | 2 | 427 | 344 | .81 | 59 | 83 | 1.41 | 15.7 | 26 | 1.66 | | | 4 | 297 | 153 | .52 | 105 | 181 | 1.72 | 12.2 | 36 | 2.95 | | 2 | 1 | 532.5 | 461 | .87 | 164.5 | 247 | 1.50 | 29.2 | 37 | 1.27 | | | 2 | 382.3 | 302 | .79 | 54.0 | 57 | 1.06 | 12.8 | 22 | 1.72 | | | 4 | 268.5 | 134 | .50 | 81.7 | 140 | 1.71 | 9.4 | 33 | 3.51 | | 3 | 1 | 507.9 | 456 | .90 | 168.3 | 307 | 1.82 | 35.7 | 43 | 1.20 | | | 2 | 388.7 | 320 | .82 | 44.8 | 77 | 1.72 | 18.6 | 25 | 1.34 | | | 4 | 223.7 | 146 | . 65 | 93.7 | 175 | 1.87 | 10.1 | 35 | 3.46 | | 4 | 1 | 315.4 | 296 | .94 | 240.1 | 354 | 1.47 | 41.4 | 48 | 1.16 | | | 2 | 245.2 | 212 | .86 | 67.7 | 90 | 1.33 | 18.4 | 30 | 1.63 | | | 4 | 176.5 | 97 | .55 | 130.4 | 201 | 1.54 | 10.3 | 37 | 3.59 | | 5 | 1 | 78.4 | 196 | 2.50 | 299.3 | 405 | 1.35 | 48.9 | 54 | 1.10 | | | 2 | 80.8 | 147 | 1.82 | 80.7 | 94 | 1.16 | 31.5 | 39 | 1.24 | | | 4 | 63.9 | 73 | 1.14 | 164.1 | 227 | 1.38 | 9.1 | 38 | 4.18 | | 6 | 1 | 641.8 | 614 | .96 | 158.3 | 302 | 1.91 | 28.1 | 39 | 1.39 | | | 2 | 378.3 | 289 | .76 | 12.2 | 50 | 4.10 | 9.9 | 15 | 1.52 | | | 4 | 186.8 | 144 | .77 | 96.5 | 158 | 1.64 | 46.4 | 36 | .78 | Gage I measures inboard bending strain and is the average between blades no. 1 and no. 3. Gage 2 measures mid-blade shear strain on blade no. 3. Gage 4 measures mid-blade bending strain on blade no. 3. b. c. TABLE VII - SR-3C-3 VIBRATORY MICRO-STRAIN | Case
No. | Gage
No. | *
Test | <u>IP</u>
Calc | Calc/
Test | Test | 2P
Calc | Calc/
Test | Test | 3P
Calc | Calc/
Test | |-------------|-------------|-----------|-------------------|---------------|-------|------------|---------------|-------|------------|---------------| | 7 | 1 | 278.9 | 390 | 1.40 | 183.8 | 633 | 3.44 | 77.1 | 63 | .82 | | | 2 | 182.5 | 103 | .56 | 205.7 | 363 | 1.76 | 119.1 | 91 | .76 | | | 3 | 69.5 | 196 | 2.82 | 54.4 | 112 | 2.06 | 59.9 | 146 | 2.44 | | 8 | 1 | 305.6 | 389 | 1.27 | 277 | 1223 | 4.42 | 63.5 | 49 | .77 | | | 2 | 197.8 | 94 | .48 | 276.8 | 703 | 2.54 | 95.1 | 84 | .88 | | | 3 | 179.7 | 198 | 1.10 | 62.5 | 310 | 4.96 | 90.7 | 143 | 1.58 | | 9 | 1 | 277.5 | 366 | 1.32 | 180.5 | 521 | 2.89 | 75.6 | 68 | .90 | | | 2 | 169.7 | 91 | .54 | 182.0 | 267 | 1.46 | 111.3 | 80 | .72 | | | 3 | 206.0 | 193 | .94 | 28.2 | 32 | 1.13 | 102 | 121 | 1.19 | | 10 | 1 | 183.8 | 232 | 1.26 | 341.9 | 1365 | 4.0 | 65.9 | 51 | .77 | | | 2 | 115.0 | 60 | .52 | 358.9 | 786 | 2.19 | 104.1 | 87 | .84 | | | 3 | 112.0 | 125 | 1.12 | 71.3 | 344 | 4.82 | 112.5 | 149 | 1.32 | | 11 | 1 | 59.5 | 145 | 2.50 | 385.6 | 1524 | 3.95 | 70.7 | 55 | .78 | | | 2 | 39.6 | 42 | 1.06 | 407.6 | 864 | 2.12 | 98.3 | 92 | .94 | | | 3 | 31.3 | 91 | 2.91 | 68.1 | 353 | 5.18 | 123.8 | 160 | 1.29 | | 12 | 1 | 460.8 | 642 | 1.39 | 273.8 | 786 | 2.87 | 83.0 | 115 | 1.39 | | | 2 | 302.9 | 134 | .44 | 284.2 | 352 | 1.24 | 106.2 | 95 | .89 | | | 3 | 292.0 | 223 | .76 | 53.5 | 8 | .15 | 78.4 | 123 | 1.57 | Gage 1 measures inboard bending strain and is the average between blades no. 4 and no. 8. Gage 2 measures mid-blade bending strain on blade no. 8. Gage 3 measures mid-blade shear strain on blade no. 8. b. SR-2C 8-WAY OF Man SR-3C-3 4-WAY FIGURE 1. AIRCRAFT GEOMETRY AND PROP-FAN INSTALLATION strain gage locations, NASA-Ames Wing/Body/Nacelle Figure 2 SR-2C and SR-3C-3 Prop-Fan Schematics showing the response tests. Figure 3 Test envelopes for the SR-2C model Prop-Fan wing/body/nacelle tests in the 14 foot transonic tunnel, NASA-Ames. Figure 3 (Continued) Test envelopes for the SR-3C-3 model Prop-Fan wing/body/nacelle tests in the 14 foot transonic tunnel, NASA-Ames. Figure 4. Measured total inboard bending vibratory strain as a function of rotational speed for the $\underline{SR-2C}$ and $\underline{SR-3C-3}$ model Prop-Fans, Mach No. = 0.6. Figure 5. Measured total vibratory strain for the $\frac{SR-2C}{Blade}$ model Prop-Fan. Blade angle = 56.6 deg., Mach No. = 0.8. Figure 6. Measured total vibratory strain for the SR-3C-3 model Prop-Fan. Blade angle = 62.7 deg., Mach No. = 0.8. Figure 7. SR-2C 8-way Measured total and IP inboard bending vibratory strain (BG3-1) as a function of fuselage attitude, Prop-Fan Nacelle/Wing/Fuselage tests. 8000 RPM. NASA-Ames 14 ft. transonic tunnel. Figure 7. (Continued) Figure 7. (Continued) Figure 7. (Continued) Figure 8. SR-3C-3 4-way measured total and IP inboard bending vibratory strain (BG4-1) as a function of fuselage attitude, Prop-Fan Nacelle/Wing/Fuselage tests at NASA-Ames 14 ft. transonic tunnel. 6000 RPM. Figure 8. (Continued) Figure 8. (Continued) Figure 8. (Continued) Spectral plots for the <u>SR-2C</u> wing/body/nacelle Prop-Fan tests, NASA-Ames 14 foot wind tunnel, 0.6 Mach number, 7000 RPM, 52.5 degree blade angle, 4 degree fuselage attitude. Figure 9. Spectral plots for the <u>SR-2C</u> wing/body/nacelle Prop-Fan tests, NASA-Ames 14 foot wind tunnel, 0.8 Mach number, 6900 RPM, 56.6 degree blade angle, 0.0 degree fuselage attitude. Figure 10. Prop-Fan tests, NASA-Ames 14 foot wind tunnel, 0.6 Mach number, 3800 RPM, 62.7 degree blade angle, -1.0 degree Spectral plots for the <u>SR-3C-3</u> wing/body/nacelle fuselage attitude. Figure 11. Prop-Fan tests, NASA-Ames 14 foot wind tunnel, 0.6 Mach number, 6000 RPM, 62.7 degree blade angle, -1.0 degree Spectral plots for the <u>SR-3C-3</u> wing/body/nacelle fuselage attitude. Figure 12. 59 Figure 13. Campbell diagrams for the $\underline{SR-2C}$ and $\underline{SR-3-C}$ model Prop-Fans, measured and predicted modal responses. Figure 14. Approximate fuselage attitude for minimum measured 1P vibratory strain for the $\underline{SR-2C}$ and $\underline{SR-3C-3}$ models. Figure 15.2-P Inboard bending vibratory strain (BG3-1) as a function of fuselage attitude, <u>SR-2C 8-way Prop-Fan Nacelle/Wing/Fuselage tests</u>. 8000 RPM. NASA-Ame: 14 ft transonic tunnel. Figure 15 (Continued) Figure 16.2-P Inboard bending vibratory strain (BG4-1) as a function of fuselage attitude, <u>SR-3C-3 4-way</u> Prop-Fan Nacelle/Wing/Fuselage tests. 6000 RPM. NASA-Ames 14 ft transonic tunnel. Figure 16 (Continued) Figure 17 Aircraft normal force coefficient as a function of fuselage attitude, <u>SR-2C 8-way</u> Prop-Fan Nacelle/Wing/Fuselage tests. NASA-Ames 14 ft transonic tunnel. Mach number = 0.80, Blade angle = 56.6 deg. Figure 18.3-P Outboard bending vibratory
strain (BG4-2) as a function of fuselage attitude, <u>SR-3C-3 4-way</u> Prop-Fan Nacelle/Wing/Fuselage tests. Blade angle = 61.9 deg. NASA-Ames 14 ft. transonic tunnel. #### **EQUIVALENT TILT ANGLE** ### EQUIVALENT EXCITATION FACTOR $$EF_{EQ} = Q_{EQ} \cdot \left(\frac{V_{EQ}}{348}\right)^{2}$$ #### STRAIN SENSITIVITY STRAIN SENSITIVITY = $\frac{\text{MICRO STRAIN}}{\text{EF}_{EQ}}$ Figure 19. Strain Sensitivity Analysis Definitions Figure 20. Comparison of 1-P vibratory strain sensitivity for the SR-2C Prop-Fan with the wing/body/nacelle configuration plotted as a function of Mach number. Figure 2o. (Continued) Figure 21. Comparison of 1-P vibratory strain sensitivity for the $\frac{SR-3C-3}{}$ Prop-Fan with and without the wing/body/nacelle configuration plotted as a function of Mach number. Figure 21, (Continued) Modified Nastran Model ## CTRIA3 Model Figure 23. SR-2C FINITE ELEMENT MODEL ## NP DYNAMIC ANALYSIS Figure 24. Analytical Blade Response Prediction Method 76 CALCULATED AND MEASURED MODE SHAPE PATTERNS AND FREQUENCIES Figure 25. Figure 26. CALCULATED AND MEASURED MODE SHAPE PATTERNS AND FREQUENCIES SR-3C-3 77 ♦ 1P TEST ♦ 1P CALC ■ 2P TEST ■ 2P CALC (TEST VALUES NOT SPEED CORRECTED) Figure 27. SR-2C PROP-FAN TESTS WING/BODY/NACELLE NASA AMES (INBOARD BENDING STRAIN) Figure 28. SR-2C PROP-FAN TESTS WING/BODY/NACELLE NASA AMES (INBOARD BENDING STRAIN) Figure 29. SR-3C-3 PROP-FAN TESTS WING/BODY/NACELLE NASA AMES (INBOARD BENDING STRAIN) Figure 30. SR-3C-3 PROP-FAN TESTS WING/BODY/NACELLE NASA AMES (INBOARD BENDING STRAIN) ## APPENDIX I ZERO TO PEAK TOTAL VIBRATORY STRAIN AMPLITUDE TABULATION BY RUN NUMBER AND STRAIN GAGE NUMBER (MICRO-STRAIN) SR-2C MODEL SR-3C-3 MODEL JOB I.D.: SR2AME DATE: 14-MAR-85 TITLE: SR2C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | BG1-1 | 8G3-1 | BG3-2 | BG3-4 | |--------------|---------------|----------------|----------------------|--------------| | 7007 | 916 |
848. | 518. | 355. | | 3223
3224 | 916.
948. | 848. | 549. | 331. | | 3225 | 955. | 870. | 579. | 310. | | 3226 | 939. | 868. | 557. | 398. | | 3231 | 784. | 768. | 438. | 396. | | 3232 | 759. | 715. | 457. | 357. | | 3233 | 751. | 700. | 484. | 333. | | 3234 | 716. | 692. | 452. | 361. | | 3241 | 723. | 773. | 388. | 477. | | 3242 | 664. | 675. | 375. | 426. | | 3243 | 612. | 625. | 358. | 375.
355. | | 3244 | 561. | 574.
867. | 337.
326. | 537. | | 3251
3252 | 756.
634. | 694. | 289. | 454. | | 3252
3253 | 568. | 610. | 259. | 407. | | 3254 | 503. | 54 5 . | 238. | 354. | | 3261 | 896. | 970. | 347. | 529. | | 3262 | 799. | 812. | 350. | 449. | | 3263 | 750. | 739. | 351. | 407. | | 3264 | 673 | 672. | 309. | 377. | | 3271 | 942. | 913. | 477. | 405. | | 3272 | 945. | 881. | 484. | 361. | | 3273 | 933. | 873. | 506. | 348.
700 | | 3281 | 764. | 807.
711. | 377.
398. | 388.
340. | | 3282 | 736.
720. | 677. | 396.
402. | 390.
304. | | 3283
3291 | 120.
665. | 704. | 300. | 374. | | 73292 | 592. | 596°. | 329. | 348. | | 3293 | 563. | 564. | 335. | 307. | | 3301 | 621. | 651. | 263. | 380. | | 3302 | 562. | 564. | 280. | 341. | | - 3303 | 519. | 517. | 283. | 326. | | 3311 | 693. | 709. | 303. | 449. | | 3312 | 623. | 622. | 335. | 369. | | 3313 | 566. | 565. | 3 89 . | 404.
573. | | 3321 | 1127. | 1092. | 586.
7 5 0 | 373.
425. | | 3322 | 1171. | 1024.
1078. | 759.
788. | 425.
486. | | 3323
3331 | 1236.
901. | 946. | 571. | 545. | | 3332 | 361.
866. | 849. | 537. | 466 | | 3333 | 890. | 781. | 566. | 399. | | 3334 | 973. | 832. | 617. | 409. | | 3341 | 798. | 964. | 469. | 558. | | 3342 | 734. | 795. | 420. | 482. | | 3343 | 710. | 680. | 404. | 422. | | 3344 | 746. | 681. | 446. | 415.
767 | | 3345 | 739. | 687. | 476. | 367.
398. | | 3346
3352 | 682.
960. | 666.
887. | 444.
619. | 339.
434. | | 3353
3353 | 929. | 879. | 582. | 495. | | 5555 | | U. J. | | | JOB I.D.: SR2AME DATE: 14-MAR-85 TITLE: SR2C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | 8G1-1 | EG3-1 | 663-2 | BG3-4 | |--------------|----------------------|------------------|--------------|--------------| | 3361 | 766. | 910. | 362. | 601. | | 3362 | 695 | 758. | 318. | 497. | | 3363 | 689. | 674. | 300. | 449. | | 33€4 | 657. | 664. | 321. | 424. | | 3365 | 570. | 607. | 317. | 377. | | 3366 | 5 16. | 561. | 293. | 379. | | 3371
3372 | 806.
707. | 960.
810. | 319.
260. | 664.
558. | | 3373 | 677. | 678. | 229. | 474. | | 3374 | 679. | 673. | 250. | 438. | | 3375 | 612. | 615. | 262. | 393. | | 3376 | 553. | 572. | 259. | 392. | | 3381 | 1008. | 1140. | 449. | 699. | | 3382 | 906. | 970. | 412. | 561. | | 3383 | 9 8 5. | 853. | 380. | 493. | | 3384 | 924. | 851. | 395 . | 475. | | 3385 | 891. | 844. | 431. | 475. | | 3386 | 827. | 805. | 411. | 479. | | 3401 | 952. | 1969. | 493. | 670. | | 3402 | 799. | 812. | 393. | 511. | | 3403 | 728. | 727. | 374. | 434. | | 3404 | 652. | 660. | 348. | 375. | | 3405
3411 | 59 2.
926. | 611.
968. | 331.
539. | 349.
547. | | 3412 | 945. | 823. | 503. | 347.
465. | | 3413 | 861. | 792. | 496. | 405. | | 3414 | 322. | 787. | 471. | 372 | | 3415 | 762. | 748. | 445. | 378. | | 3421 | 1033. | 9 72. | 591. | 473. | | 3422 | 1054. | 923. | 620. | 403'. | | 3423 | 1081. | 970. | 625. | 384. | | 3424 | 1954. | 971. | 603. | 425 | | 3425 | 999. | 952. | 564. | 497. | | 3435 | 974. | 1166. | 412. | 718. | | 3436
3437 | 834.
731. | 835.
728. | 303. | 554. | | 3438 | 731.
607. | 728.
614. | 306.
286. | 473.
389. | | 3439 | 561. | 562. | 294. | 359. | | 3441 | 1010. | 981. | 401. | 560. | | 3442 | 907. | 863. | 390. | 481. | | 3443 | 804. | 777. | 371. | 415. | | 3444 | 741. | 711. | 345. | 403. | | 3451 | 954. | 1070. | 484. | 676. | | 3452 | 800. | 814. | 381. | 506. | | 3453 | 732. | 721. | 365. | 435. | | 3454 | 659. | 656 . | 336. | 371. | | 3455 | 601. | 600. | 331. | 367. | | 3461 | 840.
701 | 937. | 405. | 551. | | 3462
3463 | 781.
719. | 855.
690. | 387.
382. | 505.
405. | | 3453 | (13. | 07U. | 302. | 70J. | | | | | | | JOB I.D.: SR2AME DATE: 14-MAR-85 TITLE: SR2C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | BG1-1 | BG3-1 | BG3-2 | BG3-4 | |--------------|---------------|--------------|-------------------|-------------------| | 3464 | 663. | 647. | 369. | 364. | | 3465 | 617. | 597. | 361. | 351. | | 3471 | 927. | 960. | 427. | 504. | | 3472 | 886. | 917. | 433. | 470. | | 3473 | 845. | 803. | 459. | 370. | | 3474 | 845. | 779. | 463. | 343. | | 3475 | 786. | 736. | 449. | 346. | | 3481 | 1076. | 1029. | 530. | 480. | | 3482 | 1971. | 1010. | 533. | 467. | | 3483 | 1079. | 972. | 591. | 404. | | 3484 | 1064. | 957. | 567. | 390 . | | 3485 | 1929. | 953 . | 549. | 430. | | 3491 | 862. | 967. | 358. | 595 . | | 3492 | 799. | 869. | 322. | 544. | | 3493 | 724. | 716. | 302. | 466. | | 3494 | 634. | 514. | 297. | 391. | | 3495 | 561. | 548. | 291. | 360. | | 3501 | 920. | 1006. | 375. | 614. | | 3502 | 976. | 907. | 368.
368. | 549. | | 3503 | 795. | 778.
684. | 360.
352. | 458.
387. | | 3504
3505 | 718.
656. | 615. | 332.
333. | 367.
397. | | 3511 | 833. | 920. | 393. | 534. | | 3512 | 033.
785. | 346 | 333.
380. | 492. | | 3513 | 734. | 701. | 374. | 411. | | 3514 | 69 5 . | 650. | 378. | 360. | | 3515 | 636. | 602. | 365. | 342. | | 3521 | 962. | 947. | 441. | 496. | | 3522 | 910. | 912. | 441. | 467. | | 3523 | 873. | 809. | 470. | 380. | | 3524 | 853. | 772. | 461. | 343. | | 3525 | 815. | 749. | 453. | 366. | | 3531 | 898. | 834. | 366 . | 52 6 . | | 3532 | 645. | 744. | 2 9 9. | 522. | | 3533 | 591. | 626. | 248. | 428. | | 3534 | 566. | 529. | 223. | 375. | | 3535 | 552. | 521. | 236. | 338. | | 3536 | 506. | 491. | 222. | 336 . | | 3541 | 853. | 821. | 405. | 503. | | 3542 | 666. | 742. | 346. | 480. | | 3543 | 603. | 613. | 304. | 407. | | 3544
7545 | 604. | 570.
530 | 310. | 364.
353. | | 3545
3546 | 623.
623. | 569.
567. | 351.
365. | 358. | | 3551 | 623.
855. | 367.
838. | 363.
445. | 485. | | 3552 | 731. | 766. | 403. | 459. | | 3553 | | 629. | 375. | 396. | | 3554 | | 621. | 437. | 367. | | 3555 | | 665. | 491. | 377. | | 3556 | | 732. | 553. | 422. | | | | | | | JOB I.D.: SRZAME DATE: 14-MAR-85 TITLE: SR2C PROP FAN MODEL/WING/NACELLE @ AMES | | 31.10 | | | | |--------------|---------------------|---------------|--------------|--------------| | RUN# | BG1-1 | 863-1 | BG3-2 | 863-4 | | 3561 | 1004. | 949. | 367. | 579. | | 3562 | 775. | 880. | 340. | 568. | | 3563 | 652. | 647. | 255. | 431. | | 3564 | 644. | 571. | 233. | 382. | | 3565 | 683. | 589 | 256. | 361. | | 3566 | 711. | 578. | 275. | 361. | | 357i | 1269. | 1145. | 461. | 562. | | 3572 | 969. | 997. | 411. | 592. | | 3573 | 871. | 782. | 35 9. | 452. | | 3574 | 876. | 727. | 354. | 416. | | 3575 | 946. | 741. | 422. | 419. | | 3576 | 970. | 770. | 489 | 452. | | 3581 | 715. | 689. | 273. | 448. | | 3582 | 706. | 599. | 244. | 393. | | 3583 | 722. | 551. | 246. | 360. | | 3584 | 672. | 535. | 271. | 331. | | 3585 | 663. | 503. | 254. | 379. | | 3591 | 786. | 710. | 355. | 431. | | 3592 | | 652. | 338. | 391. | | 3593 | | 598. | 337. | 350. | | 3594 | 783. | 604. | 387. | 324. | | 3595 | | 593. | 379. | 411. | | 3601 | 919. | 7 66 . | 457. | 411. | | 3602 | 926. | 725. | 462. | 380. | | 3693 | | 731. | 505. | 370. | | 3604 | | 765. | 535. | 347. | | 3695 | 1912. | 738. | 518. | 468. | | 3611 | 724. | 704. | 244. | 463. | | 3612 | 645. | 619. | 220. | 422. | | 3613 | 631. | 564. | 229. | 391. | | 3614 | 629. | 554. | 264. | 347. | | 3615 | 581. | 512. | 250. | 391. | | 3621 | | 876. | 378. | 494. | | 3622 | | 803. | 360. | 451. | | 3623 | 842. | 725. | 352. | 405. | | 3624 | 886. | 727. | 361. | 402. | | 3625 | 867. | 725. | 357. | 468. | | 3631 | 661. | 585. | 257. | 326. | | 3632 |
627. | 545. | 290. | 325. | | 3633 | 598. | 488. | 297. | 286. | | 3641 | 760. | 652. | 335. | 315 . | | 3642 | 731. | 613. | 345. | 306. | | 3643 | 734. | 583. | 367. | 282. | | 3651
7650 | 911.
946 | 762.
749 | 433.
453 | 338.
700 | | 3652 | .946.
979 | 749.
746. | 452.
460. | 328.
297. | | 3653
3661 | 979.
69 7 | 746.
578. | 450.
258. | 297.
347. | | 3662 | 697.
675. | 578.
526. | 258.
268. | 347.
331. | | 3663 | | 325.
481. | 263. | 331.
341. | | 3671 | 623.
891. | 714. | 263.
336. | 401. | | 3071 | 071. | (1 4 . | 330. | 701. | JOB I.D.: SR2AME DATE: 14-MAR-85 TITLE: SR2C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | BG1-1 | BG3-1 | BG3-2 | BG3-4 | |--------------|--------------|---------------|--------------|--------------| | 70000 | | | | | | <u> 2672</u> | | 639. | 332. | 358. | | 3673
3673 | 763. | 584. | 314. | 365. | | 3683
3684 | 572. | 708. | 274. | 458.
386. | | 3685 | 504.
496. | 583.
495. | 224.
208. | 386.
334. | | 3686 | 501. | 433.
482. | 228. | 310. | | 3687 | 475. | 482. | 214. | 309. | | 3688 | 422. | 439. | 203. | 328. | | 3691 | 648. | 774. | 300. | 492. | | 3692 | 550. | 627. | 253. | 414. | | 3693 | 532. | 538. | 222. | 331. | | 3694 | 557. | 534. | 226. | 320. | | 3695 | 575. | 551. | 235. | 328. | | 3696 | 553. | 537. | 245. | 346. | | 3701 | 322. | 971. | 385. | 564. | | 3702 | 695. | 762. | 326. | 431. | | 3703 | 674. | 657. | 296. | 359 . | | 3704 | 738. | 657 . | 344. | 351. | | 3705 | 797. | 702. | 424. | 396. | | 3796 | 786. | 72 5 . | 422. | 449. | | 3711 | 575. | 639. | 316. | 433. | | 3712 | 512. | 572. | 266. | 362. | | 3713 | 504. | 509. | 262. | 317. | | 3714 | 537. | 503. | 312. | 298. | | 3715
3716 | 569. | 527.
0. | 337.
0. | 305. | | 3716 | 0.
539. | 9.
513. | ø.
329. | 0.
361. | | 3715 | 535.
615. | 712. | 363. | 361.
409. | | 3722 | 579. | 587. | 329. | 348. | | 3723 | 607. | 551. | 360. | 306. | | 3723 | 610. | 554. | 359. | 305. | | 3724 | 669. | 599. | 429. | 309. | | 3725 | 723. | 652. | 487. | 343. | | 3726 | 718. | 671. | 487. | 428. | | 3731 | 754. | 767. | 424. | 409. | | 3732 | 753. | 723. | 424. | 371. | | 3733 | 896. | 710. | 477. | 311. | | 3734 | 889. | 771. | 550 . | 352. | | 3735 | 948. | 845. | 624. | 415. | | 3736 | 961. | 876. | 625 . | 495. | | 3741 | 513. | 564. | 249. | 378. | | 3742 | 490. | 527. | 235. | 340. | | 3743 | 499. | 492. | 248. | 309. | | 3744 | 470. | 477. | 251. | 327. | | 3751
3752 | 541. | 576. | 224 | 375. | | 3753 | 512.
500. | 536.
491. | 236.
227. | 341.
326. | | 3754 | 300.
493. | 491.
480. | 242. | 343. | | 3761 | 717. | 741. | 325. | 343.
385. | | 3762 | 696 | 795. | 323.
327. | 358. | | | . | . 50. | ULI . | . | JOS I.D.: SR2AME DATE: 14-MAR-85 TITLE: SR2C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | 8G1-1 | BG3-1 | BG3-2 | BG3-4 | |-------------------|---------------|-------|-------|--------------| | 3763 | 691. | 659. | 349. | 340. | | 3764 | 709. | 655. | 320. | 391. | | 3771 | 552. | 595. | 321. | 367. | | 3772 | 544. | 570. | 326. | 338. | | 3773 | 559 | 542. | 335. | 301. | | 3774 | 583. | 552. | 346. | 333. | | 3781 | 710. | 675. | 411. | 337. | | 3782 | 710. | 673. | 426. | 324. | | 3783 | 749. | 679. | 454. | 298. | | 3784 | 770. | 693. | 461. | 332. | | 3791 | 907. | 831. | 509. | 351. | | 3792 | 918. | 842. | 536 | 339. | | 3793 | 947. | 851. | 558. | 313. | | 3794 | 968. | 866. | 555. | 340. | | 3795 | 921. | 838. | 539. | 336. | | 3791 | 521. | 557. | 274. | 323. | | 3792 | 487. | 514. | 274. | 315. | | 3793 | 468. | 434. | 287. | 299. | | 3801 | 513. | 562. | 284. | 348. | | 38 0 2 | 475. | 510. | 281. | 338. | | 3893 | 440. | 468. | 249. | 320. | | 3811 | 584. | 698. | 332. | 341. | | 3812 | 550 . | 646. | 317. | 321. | | 3813 | 632. | 612. | 312. | 308. | | 3821 | 564. | 563. | 320. | 277. | | 3822 | 55 7. | 543. | 335. | 276. | | 3823 | 55 5 . | 537. | 352. | 259. | | 3831 | 705. | 669. | 405. | 274. | | 3832 | 713. | 566. | 423. | 265. | | 3833 | 723. | 665. | 432. | 25 8. | | 3841 | 893. | 827. | 521. | 300. | | 3842 | 899. | 827. | 523. | 303. | | 3843 | 928. | 832. | 541. | 289. | STOP -- .800T RK0: RT-11SJ V04.00C JOB I.D.: SR3AME DATE: 09-MAR-85 TITLE: SR3C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | 864-1 | 864-2 | 8G8-i | 868-3 | |--------------|---------------|--------------|----------------|----------------------| | 3861 | 357. | 509. | 341. | 415. | | 3862 | 366. | 432. | 302. | 461. | | 3863 | 434. | 511. | 364. | 522. | | 3864 | 627. | 691. | 437. | 544. | | 3871 | 393. | 587. | 484. | 455. | | 3972 | 381. | 494. | 344. | 486. | | 3873 | 499. | 590. | 412. | 536. | | 3874 | 758. | 822. | 583. | 589.
443. | | 3881
3882 | 486.
508. | 656.
779. | 491.
609. | 321. | | 3891 | 349. | 479. | 347. | 377. | | 3892 • | 368. | 453. | 316. | 451. | | 3893 | 463. | 456. | 376. | 519. | | 3894 | 626. | 640. | 490. | 576. | | 3895 | 794. | 906. | 726. | 689. | | 3901 | 440. | 523. | 450. | 420. | | 3902 | 465. | 521. | 411. | 485. | | 3903 | 519. | 490. | 428. | 514. | | 3904 | 665. | 614. | 505. | 536. | | 3995 | 858. | 907. | 769. | 608.
523. | | 3911
3912 | 554. | 623. | 564. | 523.
5 93. | | 3914 | 576.
736. | 622.
689. | 512.
582. | 463. | | 3913 | 614. | 573. | 539. | 535. | | 3921 | 447. | 575. | 496. | 480. | | 3922 | 547. | 532. | 412. | 486. | | 3923 | £61. | 666 . | 515. | 430. | | 3924 | 833. | 895. | 670. | 634. | | 3931 | 462. | 622. | 414. | 473. | | 3932 | 542. | 608. | 443. | 505. | | 3933 | 754. | 789. | 571. | 500. | | 3941 | 578. | 717. | 511. | 439.
EC1 | | 3942
3951 | 685.
500. | 731.
610. | 574.
439. | 561.
458. | | 3952 | 553. | 521. | 435.
446. | 471. | | 3953 | 756. | 616. | 532. | 494. | | 3954 | 85 5 . | 808. | 682. | 698. | | 3961 | 604. | 704. | 542. | 502. | | 3962 | 640. | 601. | 534. | 525. | | 3963 | 760. | 662. | 536. | 546. | | 3971 | 729. | 639. | 570. | 372. | | 3981 | 797. | 659. | 545. | 385. | | 3991 | 814. | 740.
650 | 584 .
458 . | 403.
272. | | 4001
4002 | 663.
367. | 650.
606. | 438.
417. | 272.
360. | | 4002 | 397.
347. | 536. | 331. | 469. | | 4004 | 407. | 495. | 348. | 519. | | 4005 | 504. | 580. | 410. | 558. | | 4006 | 653. | 713. | 520. | 475. | | 4997 | 818. | 949. | 693. | 625. | | | | | | | JOB I.D.: SRJAME DATE: 09-MAR-85 TITLE: SRJC PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | 854-1 | BG4-2 | BG8-1 | 868-3 | |--------------|--------------|--------------|--------------|---------------| | 4011 | 745. | 738. | 5 39. | 297. | | 4012 | 449. | 749. | 564. | 395 | | 4013 | 419. | 620. | 415. | 516. | | 4014 | 452. | 553. | 383. | 543. | | 4015 | 553. | 663. | 471. | 638. | | 4916 | 819. | 857. | 625. | 533. | | 4021 | 820. | 806. | 594. | 339. | | 4022 | 535. | 828. | 641. | 411. | | 4023 | 505 | 708. | 500. | 564. | | 4024 | 538. | 619. | 472. | 610. | | 4025 | 679. | 743. | 566. | 691. | | 4026 | | 983. | 749. | 578. | | 4031 | 653. | 617. | 472. | 306. | | 4032 | 454. | 646 . | 483. | 315. | | 4033 | 379. | 536. | 375. | 462. | | 4034 | 407. | 516. | 359. | 501. | | 4934 | 598. | 529. | 410. | 497. | | 4036 | 675. | 655. | 510. | 428. | | 4037 | 895. | 989. | 796. | 610. | | 4941 | 792. | 717. | 569. | 358 | | 4042 | 568. | 729. | 587. | 365. | | 4043 | 466. | 574. | 476. | 497. | | 4044 | 514. | 565. | 456. | 466. | | 4045 | 566. | 525. | 484. | 460. | | 4046 | 729. | 664. | 551. | 384. | | 4947 | 906. | 856. | 730. | 46 6 . | | 4051 | 893. | 841. | 687. | 417. | | 4952 | 659. | 853. | 693. | 470. | | 4053 | 587. | 689 | 593 . | 591. | | 4054 | 636. | 649. | 564. | 507. | | 4055 | 676. | 608. | 597. | 448. | | 4056 | 840. | 781. | 655. | 419. | | 4061 | 445. | 668. | 478. | 455 | | 4062 | 455. | 526. | 395. | 545. | | 4063 | 538. | 563. | 430. | 545. | | 4064
4065 | 740. | 775. | 581. | 538. | | 4071 | 911.
456. | 975.
215 | 729.
540. | 794.
440. | | 4072 | 436.
474. | 715.
593. | | | | 4073 | 578. | 553.
668. | 421.
466. | 573.
574. | | 4974 | 375.
857. | 852. | 400.
624. | 545. | | 4981 | 562. | 777. | 624.
633. | 398. | | 4082 | 613. | 707. | 540. | 595.
585. | | 4083 | 722. | 768. | 591. | 572. | | 4034 | 1042. | 991. | 766. | 686. | | 4091 | 511. | 678. | 560. | 441. | | 4092 | 498. | 576. | 434. | 532. | | 4093 | 597. | 534. | 467. | 541. | | 4094 | 894. | 703. | 594. | 620. | | 4191 | 647. | 785. | 672. | 434. | | | | | _ | - | JOB I.D.: SR3AME DATE: 09-MAR-85 TITLE: SR3C PROP FAN MODEL/HING/NACELLE @ AMES | RUN# | BG4-1 | 854-2 | BG8-1 | BG8-3 | |--------------|---------------|---------------|--------------|---------------| | 4102 | 629. | 693. | 550. | 632. | | 4103 | 671. | 631. | 562. | 571. | | 4104 | 828. | 735. | 614. | 608. | | 4111 | 792. | 882. | 806. | 563. | | 4112 | 759. | 834. | 685. | 717. | | 4121 | 471. | 661. | 479. | 532. | | 4131 | 591. | 681. | 503. | 518. | | 4132 | 68 8 . | 6 45 . | 539. | 445. | | 4133 | 944. | 725. | 666. | 540. | | 4141 | 555 . | 650 . | 477. | 531. | | 4142 | 631. | 644. | 507. | 483. | | 4143 | 919. | 843. | 642. | 447. | | 4151 | 626. | 764. | 526. | 519. | | 4152 | 745. | 7 62 . | 584. | 513. | | 4153 | 1054. | 1009. | 783. | 526 | | 4154 | 687. | 739. | 569. | 507. | | 4155 | 747. | 676. | 598. | 598. | | 4156 | 985. | 728. | 720. | 589. | | 4161 | 809. | 906. | 689. | 551. | | 4162 | 721. | 695. | 579. | 448. | | 4191 | | 584. | 341. | 28 6 . | | 4192
4193 | 611.
431. | 618.
670. | 444.
435. | 280.
371. | | 4194 | 431.
368. | 589. | 433.
370. | 517. | | 4195 | 465. | 540. | 379.
398. | 542. | | 4196 | 516. | 590. | 431. | 522. | | 4197 | 582. | 747. | 537. | 456. | | 4198 | 917. | 1159. | 842. | 756. | | 4201 | 596. |
548. | 410. | 278 | | 4202 | 727. | 696. | 499. | 323. | | 4203 | 444. | 719. | 533. | 415. | | 4204 | 497 | 619. | 420. | 544. | | 4295 | 478. | 602. | 498. | 551. | | 4206 | 592. | 703. | 490. | 66 6 . | | 4207 | 848. | 863. | 626. | 524. | | 4211 | 588. | 583. | 472. | 318. | | 4212 | 839. | 806. | 595. | 359. | | 4213 | | 849. | 643. | 477. | | 4214 | 517. | 714. | 512. | 695. | | 4215 | 589. | 673. | 503. | 637. | | 4215 | 722. | 815. | 601. | 758. | | 4217 | 1925. | 977. | 756. | 599. | | 4221 | 444. | 441.
565. | 347. | 317. | | 4222
4223 | 623.
479. | 563.
647. | 432.
489. | 300.
770 | | | | | | 338.
507 | | 4224
4225 | 401.
432. | 580.
539. | 418.
395. | 503.
454. | | 4231 | 546. | 498. | 431. | 379. | | 4232 | 688. | 605. | 503. | 359. | | 4233 | 584. | 746. | 601. | 407. | | | | | | | JOB I.D.: SRJAME DATE: 09-MAR-85 TITLE: SR3C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | BG4-1 | BG4-2 | 868-1 | BG8-3 | |--------------|--------------|--------------|--------------|--------------| | 4234 | 513. | 641. | 526. | 527. | | 4235 | 556 . | 610 . | 500. | 419. | | 4236 | 601. | 547. | 511. | 373. | | 4237 | 780. | 681. | 579. | 383. | | 4241 | 677. | 593. | 543. | 434. | | 4242 | 839. | 731. | 630. | 424. | | 4243 | 729. | 882. | 733. | 513. | | 4244 | 632. | 722. | 522. | 619. | | 4245 | 660. | 681. | 605. | 413. | | 4246 | 725. | 625. | 628. | 356. | | 4251 | €87. | 917. | 642. | 399. | | 4252
4253 | 438.
489. | 601 | 440.
398. | 490.
633. | | 4254
4254 | 403.
574. | 552.
626. | 320.
470. | 633.
622. | | 4255 | 802. | 823. | 470.
604. | 617. | | 4261 | 710. | 979. | 746. | 392. | | 4262 | 463. | 719. | 510. | 551. | | 4253 | 478. | 604. | 420. | 627. | | 4254 | 624. | 720. | 504. | 648. | | 4265 | 920. | 924. | 664. | 601. | | 4271 | 599. | 854. | 626. | 556. | | 4272 | 622. | 721. | 552. | 678. | | 4273 | 733. | 787. | 698. | 759. | | 4281 | 715. | 913. | 734. | 403. | | 4282 | 488. | 619. | 511. | 520. | | 4283 | 517. | 598. | 450. | 614. | | 4284 | 626. | 594. | 501. | 579. | | 4285 | 828 | 757. | 621. | 607. | | 4291 | 619. | 722. | 630. | 625. | | 4292 | 642. | 701. | 577 . | 663. | | 4293 | 697. | 671. | 590. | 577. | | 4294 | 877. | 835. | 664. | 589. | | 4301 | 772. | 841. | 784. | 701. | | 4302 | 790. | 832. | 714. | 722. | | 4311 | 524. | 690. | 561. | 519. | | 4312
4313 | 570.
683. | 654.
639. | 495. | 620. | | 4314 | 792. | 685. | 537.
607. | 495.
492. | | 4321 | 509. | 770. | 563. | 501. | | 4322 | 540. | 651. | 473. | 652. | | 4323 | 629. | 670. | 509. | 550. | | 4324 | 763. | 725. | 582. | 417. | | 4331 | 622. | 845. | 673. | 459. | | 4332 | 638. | 753. | 549. | 656. | | 4333 | 746. | 782. | 605 | 616. | | 4341 | 650. | 745. | 691. | 573. | | 4342 | 663. | 787. | 574. | 635. | | 4343 | 765. | 689. | 617. | 581. | | 4351 | 773. | 698. | 588. | 606. | | 4361 | 621. | 898. | 559. | 595. | CARLLIA FARE IS OF POOR QUALITY JOB I.D.: SR3AME DATE: 09-MAR-85 TITLE: SR3C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | BG4-1 | BG4-2 | 8G8-1 | 5G8-3 | |--------------|---------------|---------------|---------------|---------------| | 4362 | 636. | 798. | 556. | 576. | | 4373 | 494. | 743. | 367. | 282. | | 4374 | 391. | 609. | 429. | 353. | | 4375 | 358. | 558. | 353 . | 487. | | 4376 | 442. | 559. | 374. | 520. | | 4377 | 509. | 627. | 422. | 549. | | 4378 | 674. | 751. | 513. | 477. | | 4379 | 828. | 913. | 65 5 . | 552. | | 4381 | 592. | 592. | 436. | 289. | | 4382 | 426. | 700. | 532. | 411. | | 4383 | 410. | 628. | 415. | 529. | | 4384 | 474. | 659 . | 407. | 550 . | | 4385 | 596. | 845. | 491. | 668. | | 4386 | 811. | 868. | 603. | 521. | | 4391 | 659 . | 620. | 507. | 314. | | 4392 | 521. | 820. | 638. | 461. | | 4393 | 495. | 690 . | 503. | 582. | | 4394 | 571. | 66 0 . | 491. | 634. | | 4395 | 718. | 788. | 589 | 691. | | 4396 | 966. | 958. | 715. | 574. | | 4491 | 456. | 431. | 340. | 261. | | 4402 | 395. | 627. | 420. | 319. | | 4403 | 336. | 491. | 342. | 427. | | 4404
4405 | 383.
467. | 465. | 341. | 425. | | 4406 | 611. | 474.
587. | 375.
452. | 361.
374. | | 4407 | 679. | 637. | 502. | 314.
407. | | 4411 | 535. | 481. | 410. | 314. | | 4412 | 491. | 629. | 516. | 348. | | 4403 | 432. | 536. | 438. | 438. | | 4414 | 478. | 510. | 427. | 379. | | 4415 | 513. | 470. | 437. | 339. | | 4416 | 668. | 598. | 503. | 335. | | 4417 | 730. | 651. | 547. | 387. | | 4421 | 643. | 56 0 . | 506. | 352. | | 4422 | 604. | 744. | 610. | 422. | | 4423 | 529. | 629. | 529. | 516. | | 4424 | 564. | 578. | 514. | 370. | | 4425 | 613. | 528. | 535. | 322. | | 4426 | 740. | 655 . | 585. | 365. | | 4431 | 466. | 674. | 519. | 381. | | 4432 | 381. | 518. | 390. | 424. | | 4433 | 408. | 475. | 349. | 528. | | 4434 | 592. | 540. | 406. | 519. | | 4435 | 694. | 697. | 526. | 53 9 . | | 4441 | 482. | 747. | 591. | 365. | | 4442 | 4 0 9. | 629. | 449. | 449. | | 4443
4444 | 416.
527 | 520. | 369. | 532. | | 4445 | 523. | 600.
790 | 421.
566 | 547. | | 4443 | 782. | 780. | 566. | 525. | JOB I.D.: SR3AME DATE: 09-MAR-85 TITLE: SR3C PROP FAN MODEL/WING/NACELLE @ AMES | RUN# | BG4~1 | EG4-2 | 868-1 | BG8-3 | |--------------|--------------|--------------|--------------|--------------| | KONE | | | | | | 4445 | 547. | 829. | 673. | 351. | | 4451 | 513. | 712. | 543. | 439. | | 4452 | 533. | 641. | 479. | 561. | | 4453 | 538. | 637. | 480. | 561. | | 4454 | 651. | 680. | 533. | 638. | | 4455 | 919. | 858. | 668. | 613. | | 4461 | 509. | 702. | 583. | 370. | | 4462 | 429. | 549. | 463. | 418. | | 4463 | 449. | 510. | 392. | 506. | | 4464 | 537. | 494. | 426. | 508. | | 4465 | 738. | 644. | 545. | 580. | | 4471 | 684. | 794. | 679. | 376. | | 4472 | 539. | 621. | 5 53. | 435. | | 4473 | 563. | 615. | 504. | 586. | | 4474 | 607. | 575. | 514. | 522. | | 4475 | 664. | 594. | 540. | 479. | | 4481 | 516. | 602. | 454. | 439. | | 4482 | 505. | 580. | 448. | 509. | | 4483 | 596. | 550. | 473. | 418. | | 4484 | 734. | 624. | 558. | 453. | | 4501 | 478. | 566. | 431. | 451. | | 4502 | 487. | 613. | 416. | 580. | | 4503 | | 566. | 443. | 478. | | 4504 | 740. | 687. | 535. | 361. | | 4511 | 576. | 687. | 514 | 449. | | 4512 | 608. | 741. | 512. | 535. | | 4513 | 636. | 683.
745. | 535.
551. | 496.
500. | | 4521
4522 | 593.
596. | 743.
711. | 501.
508. | วยย.
513. | | 4453 | 536.
648. | 711.
599. | 527. | 513.
506. | | 4524 | 725. | 500. | 567. | 489. | | 4531 | 725.
696. | 300.
813. | 618. | 565. | | 4532 | 737. | 013.
708. | 622. | 562. | | 4541 | 571. | 675. | 493. | 474. | | 4542 | 637. | 631. | 433.
535. | 430. | | 4227 | 711. | 665. | 522. | 419. | | 4228 | 802. | 762. | 599. | 472. | | ~~~ | JUL . | . ~ | JJ J . | | STOP -- ## APPENDIX II P-ORDER STRAIN (MICRO-STRAIN) AND OPERATING CONDITION TABULATION BY RUN NUMBER, STRAIN GAGE AND P-ORDER | | | 9 | 000 |
 | စ် ကို ထို ဇ | 000 | 000 | 000 | 0000 | | | 0000 | 1600 | 0000 | | |------------------|-------------------|------|--|-------------------------|----------------------------|---|---|-------------------------|----------------------------------|---|--|--------------------------------------|--|----------------------------------|---------------------| | | | n | 0.0 | ±00 | 0 0 0 0 | | 0 0 0 | 12. | 4000 |
 | | 000 | 005 | 0000 | 100 | | URBER COMPONENTS | א STKA]א ∀ | 4 | , , ø | 10.
40. | | | 8 T T T T T T T T T T T T T T T T T T T | 100.
10. | 9.
13. | | 10 1 4 9 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 983 |) 11 0 c | . <u></u> . | , o, iii | | F URDER C | ₹ | м | 10 10 10 10 10 10 10 10 10 10 10 10 10 10 | 241.
33. | 31.
31. | |
4 10 10 | 44
644 | 84.
88.
 | | 27.
27.
21. | 44WA
BWB 0 | 44 4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | | | 2 | 174. | 32.
87.
164. | 150.
33. | 166.
62.
91. | 132.
139. | 66.
301.
307. | 85.
1777.
262. | 87.
149.
233. | 200.
209.
99. | 353.
390.
126. | 333.
343.
119. | 281.
291. | 2345
2445
245 | | | | - | 694.
622. | 449.
181.
752. | 659.
513.
194. | 633.
482. | 763.
691.
496. | 219.
496.
453. | 354.
137.
535.
482. | 406.
144.
3330. | 4482.
323. | 2533
2444
204 | 295.
277.
252. | 275.
257.
217. | 265. | | | | | | | | | | CRICI
OF P | | TOT 15
UALITY | | | | | | | NASA AMES | ELADE | 1000 | B61 1
R63 1 | B63-2
B63-4
B61-1 | B03:-1
B03:-2
B63:-4 | | F61-1
F63-1
F63-2 | RG3-4
B61-1
RG3-1 | K63-2
K63-4
B61-1
B63-1 | 663-2
F63-4
F61-1
F63-1
F63-1 | 1603 1
1603 1
1603 1 | 1661-1
1663-1
1663-2
1663-2 | K611
K631
K632 | F61-1
F63-1
F63-2
F63-4 | F61-1
F63-1 | | S
S | FOWER | | -0.042 | 0.528 | - | | 1.412 | -0.043 | 0.522 | 1.095 | 1.442 | 0.056 | 0.588 | 1.086 | 1.461 | | | SHALT | 332 | 8F*C | 76.64 | 20
20
20
20 | | 209,33 | .5.22 | 75.83 | 193.31 | 501.12 | 4.21 | 65.52 | 189,73 | 300,33 | | | FRUF | RIM | 7081. | 7517. | 5 | •
•
•
• | 8435. | 7062. | 7503, | 8025. | 8469. | .992. | 7527. | 7997. | 8443. | | | BLADE | DEG | 55,600 | 55.600 | 007 | 200 | 55.600 | 25.600 | 55.600 | 55,400 | 55.600 | 55.600 | 55.600 | 55.600 | 55.600 | | | FUSELAGE | DEG | 0.020 | -0.066 | | 9 | ~0.055 | 4£4°0 | 0.943 | 39 ₹3.
O | 0.945 | 1.951 | 1.954 | 1.955 | 1,955 | | | MACH | • | 0.799 | 0.803 | 9 | 2000 | 0.803 | 0.802 | 0.798 | 0.802 | 0.796 | 108.0 | 0.798 | 0.798 | 0.799 | | | N C | | 3223 | 3224 | #202# | C S S S S S S S S S S S S S S S S S S S | 3226 | 3231 |
3535
3535 | 3233 | 3234 | 3241 | 5242 | 3243 | 3244 | | | | | | | | | NAS. | NASA AMES | | | ů | ORDER COMPONENTS | PONENTS | | | |------|-------------|-------|----------|--------|-----------------|-------------|----------|---|------------------|---------------------------------------|--|---|----------|----------|--------------------------| | | KUN | MACH | FUSELAGE | BLADE | PKOP | SHAFT | FOWER | BLADE | | | | STEAIN | SALN | | man also tom ton best of | | | | | DEG | DEG | RFM
RFM | KE | | | | 1 | 2 | £: | 4 | | 9 | 3251 | 0.803 | 2.961 | 55.600 | . 3669 | 4.49 | 6.039 | BG1-1 | | 92. | 521. | 47. | . | • 9 | 0 | | | | | | | | | | F63-1 | | 103. | 601. | 10 F | .01 | œ ç | • | | | | | | | | | | HG32 | | 9 | 000 | | • • • • | • | • • | | | | 6 | | V V V | 00.36 | 9 | 709 | RG 5 - 4 | | 90- | 5.4%
MEO. | | 30. | .0 | 0.0 | | | 3252 | 0.801 | 50%.7 | 000.00 | .020/ | 83.30 | 000.0 | 101 1
163 4 1 | | 112. | 368 | 4 | | | | | | | | | | | | | #63
#63 | | 84. | 135. | 37. | 13. | 30. | 12. | | | | | | | | | | 663.4 | | 90
00 | 242 | .45 | 31. | 17. | 0 | | | 3253 | 0.800 | 2,965 | 55.600 | 8018. | 187,37 | 1.071 | B61-1 | | 113. | 328. | 40. | 12. | ò | • | | | !
!
! | | | | | | | B63-1 | | 112. | 359. | | <u>.</u> | | 0. | | | | | | | | | | M6.5-12 | | • • | 12% | | . 4.5 | • • • | • | | | 1 | | 6.7.17 | 000 | 02.40 | 900 | 70,0 | F19.5 | | • • • • • • • • • • • • • • • • • • • | 047 | | | , 0 | • | | | 3254 | 0.804 | 7.Ye3 | 000.00 | G456. | 00.0% | 04.4 | 1 TOM
BIG.3 - 1 | | • | 267. | | :
::: | • | ċ | | | | | | | | | | 1003 | | . 10 | 101. | .81 | 200 | 23. | • | | | | | | | | | | 1663-4 | | 76. | 149. | ٠
ب | 72. | 19. | 0. | | | 3261 | 0.795 | 3.980 | 55.600 | 6998. | 4.06 | -0.035 | B611 | | 248. | 545. | 46. | . | • | o · | | 9 | | | | | | | | 1003-1 | | | 631. | 05 | . | ທີ່ | • | | 2/2 | | | | | | | | H(13 - 2 | A!
OF | 141. | 200. | •
 | 18. | 11. | . | | | | | | | | | | FC.5. | | 0 | . 700 | •
• | • | •
ঘ | • < | | | 3262 | 0.798 | 3.984 | 55.600 | 74713 | 89.14 | 0.630 | BG1-1 | ቦ!
Q ፣ | 244. | 444 | · / • | | • | • • | | 1 | | | | | | | | 1.004 | | . 101 | | . 7.0 |
 | 8 | 10. | | .00 | | | | | | | | F03 | | | 300: | 37. | 30. | 12. | 0 | |) | 3.56.5 | 0.792 | 3.5335 | 55.600 | **** | 173,35 | 1.112 | EG11 |]
'T | 306. | 352. | 40. | • 6 | • | 0 | | | | | | | | | | E63 · 1 | _ | .55 | 380. | 39. | ۰, | • | • | | | | | | | | | | 863-2 | | 175. | 136. | 39. | 12. | M W | o v | | | 5 | 9000 | 300 | 007 | \$3. V 0 | 204.30 | 1.467 | BO3-4
FG11 | | 970. | 24.24. | | 10. | | ; 0 | | | 3264 | 0.797 | 3.760 | 000 | • | | | FG 3- 1 | | 243. | 340. | %
%
% | 10. | • | 0 | | | | | | | | | | BG 32 | | 1.58. | 131. | 33. | 18. | 18. | • | | | ì | | | | | | | FG.54 | | 91. | 189. | E. | ชา
เก | 18. | • | | | 3271 | 0.843 | -0.075 | 55.600 | 7489. | -4.12 | -0.030 | FG1 - 1 | | 762. | 175, | . | • | ; | • | | | | | | | | | | HC3 - | | 695. | 196. | 4 5 | O | • | • | | | | | | | | | | 7 9 7 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 | | .000 | . O | • 33
• 33
• 6 | 0
0 | 10: | . 0 | | | | | | 0 U | 1 11 12 11 | 3
3
3 | 17.54 0 | * 00a | | | | | • · · | • • | | | t | 3272 | | 0.073 | 000.00 | . 1000 | | F 30 - 0 | | | 617. | | | | ċ | | | 2.78 | | | | | | | | 6 SOM | | 371. | 18. | , ci | | . 00 | • | | | | | | | | | | £63 - 4 | | 177. | 114. | 42. | 22. | 11. | , 9 | | | 7.6.6.2 | 0.845 | 0.069 | 55.600 | 8388. | 185,52 | 0.964 | F61 - 1 | | 791. | 154. | 21. | 7. | ċ | • | | | 7 | | | | | | | HG5 - 1 | | 717. | 161. | 20. | ÷ | ·
• | ò | | | | | | | | | | S-020 | | 449. | 16. | | 6 | 12. | • | | | | | | | | | | Fig. 4 | | 204. | . 7.6 | 18. | 4
5 | 14. | • | | | 3281 | 0.851 | 0.934 | 55.600 | 7515. | 4.54 | -0.033 | 1.198 | | 538. | 01
01
01
01
01
01
01
01
01
01
01
01
01 | 900
900
900
900
900
900
900
900
900
90 | | • | • | | | | | | | | | | 1 508 | | • W | • Y Y Y | • | • • | | , , | | | | | | | | | | H03-2 | | 610. | | o c | 01 | 10- | : 6 | | | | | | | | | | F: C 1):T | | 107 | 104 | • | • | • | <u>;</u> | SK-2C PROP-FAN MINGZBORYZNAGELLE TESTS HASA AMES | · · | á | • | . | . o | | 7. | . 0 | 0. | • • | 11. | • • | 17. | 17. | • | 10. | | | | | | | 14. 0. | | | 14.
0. | | | 18. 14. | n c | 28. 12. | | • | • | • • • • • • • • • • • • • • • • • • • | • •
• •
• • | , | | |--------|--|--|---|---|--|--|---|---
---|--|--|--|---|--|---|--|---|------------
---|----------------------------------|-------|-------------|---------------------------------------|--------|--------------------|-------|--|-------------|---|---------------------------------------|---|--|--
--|--|---------------------------------------|--| | 4 | ហ | • • | 11. | • ហ | 7. | | • • • • | , 9 | . | | ໝໍ່ທີ | . 60 | . | 6 0 | 13. | 39. | • œ | | 19. | • · · | • | 20.
50. | •
•
• | • | 58. | 10. | 10. | | 10. | 4. | 46. | 13. | 14. | 0 | • • • • • • • • • • • • • • • • • • • | | • ? • | | £ | 0 | 29. | 133 | • 6
6
6 | 19. | ٠
و آر | 34. | 32. | 31. | 37. | | 31. | 31. | 어 6
주 6 | | 14. | 29.
33. | 58.
58. | 이
4 | | 32. | 31. | • •
• • | 27. | 18.
37. | 41. | 31. | 0 0 | • | 36. | 37. | 28. | 28 . | m
ci c | | | • | | a | 204. | 224. | 4 i | 137 | 186. | 0.
4.0. | 314. | 346. | 92. | 192. | 263. | 9
10
10 | 95. | 205 | .607.
84. | 116. | 327. | 114. | 190. | 316. | 125. | 173. |
 | 121. | 141. | 468. | 156. | . 100 | 361. | 133, | 204. | 267. | 277. | 113. | 140.
86. | 137. | • < 3 + | | | . 2.03 | 457. | 302. | 132. | 00
00
40
1 | 338. | 339. | 330. | 201. | 127. | 296.
296. | 200. | 200. | 330. | 223. | 100. | 132. | 98. | 64. | 131. | . B6 | | 146. | 110. | 72. | 149. | 93. | | 187. | 116. | 48. | 199. | 181. | | . 606
6 | 746. | 1 1 3 4 | FG3-1 | B63-2 | F63.4 | 163.1 | BG3-2 | FG3 4 | B63-1 | 1603-2 | 1603 - 4 | 1921
1931
1941 | MO3-12 | BG3-2 | 1907 | F03-2 | BG34 | PG1-1 | E63-2 | F03 -4 | 7 - 1981
1 - 1981
1 - 1981 | B63-2 | BG3 -4 | F03-1 | Bu 5-2 | FG3 - 4
FG1 - 1 | BG3-1 | B03-2 | #: 1 Od | 1 7 7 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | (K1)3 2 | Bt53 -4 | 1 9 1 | 1.503 | 166.5 2
166.4 5 | FC 1 - 1 | 146.3-1 | | | | 0
9 | 1 | | 000 | 000.1 | | 120.03 | !
!
: | | | 0.610 | | | 1.005 | | | -0.032 | | | 0.641 | | 1000 | 1.050 | | .0.031 | • | | : | A0/**0 | | | 1.066 | | | 1.00.3 | • | | | Z BC Z | 90 | | | | | | | | | | • | | | • | | | -4.43 | | | | | | | | | | | | • | | | 207,10 | | | 1.355.336 | • | | | NF3 | 1 4
1 5
2 0 | | | 4040 | • | | 7.40.8 | | | | 3055. | | | 8450, | | | 7491. | | | 8017. | | £ . | | | 7429. | | | :
: | . / [6] | | | 8434. | | | 7020. | | | | ا ب | 907 | | | 007 | 000.00 | | 55. A00 | | | | 55.600 | | | 55,600 | | | 55,600 | | | 55,600 | | 4 | 000.00 | | 55.000 | • | | 6
6
1 | 55.600 | | | 55.600 | | | 55.600 | :
: | | | 10.00 | 63.0 | | | 0.00 | 0.737 | | 1 045 | | | | 1.947 | | | 1,950 | | | 2,959 | | | 1.490 | | : | 7.701 | | 47.67.4 | | | 3 | 3.77.5 | | | 3.974 | | | -1.071 | | | | • אַכ | 0 | | | 0 0 | 1000 | | 0.851 | | | | 0.854 | | | 0.853 | | | 0.849 | | | 0.847 | | i
i | 0,840 | | 848 | | | 4 | 0.EE | | | 0.850 | | | 0.700 | | | | ! | 73007 | 7070 | | 7.007 | 3,483 | | 1001 | 1 | | | 3292 | | | 3293 | | | 3301 | | | 3302 | | :
:
: | 5365 | | 1311 | 1 | | | 3312 | | | 3313 | | | COLE | i
i | | | | MOTO THE THORE STEEL STE | MU. DIELO BEG RPM WW 1 2 3 4 5 5 4 5 6 4 6 5 6 5 6 5 6 5 6 5 6 5 6 | REG DEG RFM KW 1 2 3 4 5 5 600 6017, 99,48 0,592 RGI-1 503, 224, 29, 5. | REG DEG NFM KW 1 2 3 4 5 5 600 8017, 99,48 0,592 RGI-1 503, 206, 29, 5, 863-1 457, 224, 29, 6, 863-2 302, 44, 23, 11, | ## 1 2 3 4 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | HE H | HE OF STATE | 3282 0.849 0.937 55.600 8017, 99.48 0.592 fG1-1 503, 206, 29. 5. 6. 863-4 132. 132, 137, 38. 8. 138. 1000 861-1 504, 194.83 1.000 861-1 504, 194. 22. 5. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 22. 5. 6. 178. 23. 112. 112. 112. 112. 112. 112. 112. | The control of | Heart Hear | 3282 0.849 0.957 55.600 8617, 99.48 0.592 161-1 503, 206, 29, 5, 683-4 152, 224, 29, 6, 1132, 137, 38, 8, 113, 132, 137, 38, 8, 113, 132, 137, 38,
8, 113, 132, 137, 38, 8, 113, 132, 144, 15, 112, 15, 15, 15, 15, 163-1 1,945 55.600 7493, -4.22 -6.031 163-1 339, 334, 4, 337, 23, 163-4 163-2 201, 92, 31, 94, 37, 23, 163-4 163-2 201, 92, 31, 94, 32, 31, 94, 32, 31, 320, 346, 32, 33, 32, 33, 32, 33, 33, 34, 32, 33, 34, 33, 34, 33, 34, 34, 34, 34, 34 | 3282 0.849 0.957 55.600 8617, 99.48 0.592 f61-1 563, 206, 29, 5, 6, 863-1 863-1 322, 132, 132, 137, 38, 8, 863-1 863-4 132, 137, 38, 8, 11, 863-4 132, 137, 38, 8, 11, 19, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15, 163-1 127, 194, 33, 204, 194, 33, 204, 194, 33, 204, 194, 33, 204, 194, 33, 204, 194, 33, 204, 194, 33, 34, | 3282 0.849 0.937 55.600 8917, 99.48 0.592 KG1-1 503, 206, 29, 5, 6 BG3-2 0.939 55.600 8424, 194.83 1.000 kG1-1 556, 178, 22, 5, 6 kG3-1 1.945 55.600 7493, -4.22 -6.031 kG1-1 339, 330, 346, 32, 34, 51, 34, 34, 34, 34, 34, 34, 34, 34, 34, 34 | 3282 0.849 0.937 55.600 8917, 99,48 0.592 1611-1 503, 206, 224, 29, 46 5183-2 302, 44, 23, 11; 11,945 55.600 3055, 103,28 60,034 103,28 60,034 103,28 60,034 103,28 60,034 103,28 60,034 103,28 60,034 103,24 | 3282 0.849 0.937 55.600 8017, 99.48 0.592 [661-1] 661-1 [563, 206, 29, 5] 5.600 8017, 99.48 0.592 [661-1] 503, 206, 29, 29, 5] 5.600 8017, 99.48 0.592 [661-1] 503, 206, 29, 29, 5] 5.600 8017, 99.48 0.592 [661-1] 503, 206, 29, 29, 6, 5] 5.600 8017, 99.48 0.592 [661-1] 503, 206, 29, 29, 6, 5] 5.600 8017, 99.48 0.592 [661-1] 503, 20, 44, 23, 11, 23, 11, 20, 20, 20, 20, 20, 20, 20, 20, 20, 20 | 3282 0.849 0.937 55.600 8017, 99.48 0.592 1601-1 503. 206. 29. 5. 34 3283 0.852 0.939 55.600 8424. 194.83 1.000 861-1 556. 178. 224. 29. 6. 35. 44 3291 0.851 1.945 55.600 74934.22 -0.031 861-1 727. 294. 314. 34. 6. 15. 163-1 163-2 177. 192. 314. 34. 6. 15. 163-1 163-2 177. 192. 314. 34. 6. 163-1 163-2 177. 192. 317. 38. 84. 32. 32. 32. 32. 32. 32. 32. 32. 32. 32 | 3282 0.849 0.937 55.600 8017, 99.48 0.592 1661-1 503, 206, 29, 5, 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 1 | 3282 0.849 0.937 55.600 8617, 99.48 0.592 161-1 563, 206, 29, 55 66 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 1 | 1 | 1 | 10 10 10 10 10 10 10 10 | 1 | | 1 | The color of | 3282 | 3282 0.849 | 10 10 10 10 10 10 10 10 | 166 167 | Signature Sign | Second S | 3282 0.1849 0.1857 555.000 1917. 79.418 0.1852 14.000 1863-1 1.000 1 | 3282 0.1844 0.1957 55.000 1917; 99.419 0.1592 164-1 1594 1595 15 | 10 10 10 10 10 10 10 10 | 3282 0.444 0.455 55.460 6424 194.83 1,000 6624 294.83 295.43
295.43 2 | ı | | | | | | | | NO CO | | | | ġ. | ORDER COMPONENTS | PONENTS | | | |------|-------------|---------|--|-----------------|--------|------------------|-------------|----------------------|--------|--|-------|---|----------|---------------------------------------|-------------| | | NO. | MACH | FUSELAGE | EL ADE | FROF | SHAFT | FOWER | BLADE | • | | | F STRAIN | RAIN | **** | | | | | | DEG | DEG | RFM | 3
3
2
2 | | | | | CI | י
ניה | 4 | ລ | 9 | 3323 | 669.0 | FZ0-1- | 55,600 | 7515. | 236.44 | 1.513 | 1-195 | | 1036, | .06 | in
in | 13. | ° | 0. | | | | | | | | | | BG3-1 | | 877. | 83. | (ਪ
प | 10. | • 6 | ં | | | | | | | | | | K63-2 | | 144. | 41. | •
•
•
• | | 9 7 | • | | | | | ¥ U < | 1 | *** | | 700 | 150.5 4
100.4 4 | | . Out 1 | 104 | • • •
• • • | | • • • • • • • • • • • • • • • • • • • | | | | 5551 | 0.698 | -0.004 | 000.00 | •+• | 00.0 | 900.0 | F63-1 | | 490. | 413. | i Mi | 14. | • | ó | | | | | | | | | | FG3-2 | | 422. | 163. | | 0 | 89 | 16. | | | | | | | | | | H63-4 | | 172. | 242. | 88 | 24. | 19. | 13. | | | 3332 | 669.0 | 0.053 | 55.600 | 6518. | 42,82 | 0.417 | BG11 | | 554. | 268. | 52. | 12. | 0. | ċ | | | | | | | | | | B63-1 | | 479. | 340. | £0. | 13, | • | 0 | | 1 68 | | | | | | | | B63-2 | | 421. | 125. | | • | ហំថ | 12. | | 1100 | Z. Z. Z. Z. | 207 0 | 0.80 | 55.400 | 7000 | 00 921 | 400.1 | FG 1 - 1 | | 13 y.
671. | 171. | . 64
47 | | • | | | | 0.00 | | ************************************** | | | | :
:
: | BG 31 | | 545. | 208. | 49. | 10. | 0. | 0 | | | | | | | | | | BG3-2
BG3-4 | | 488.
166. | 76. | কু চুট
থে স | 15. | . e
. e | | | | 3334 | 0.702 | -0.043 | 55.600 | 7530. | 235.01 | 1.486 | B61-1 | | | 178. | ຫ
ຫ | 14. | 0 | 0 | | | | : | | | | | | 163-1 | C. | | 166. | 5.3 | 8 | ហំ | ċ | | | | | | | | | | 163-2 | F 1 | | , go, | •
•
• | 24. | 17. | • | | 10 | | | | | | | • | PG34 | P(| N I | 107. | • • • | | • • • • • • • • • • • • • • • • • • • | 'n | | 02 | 3341 | 0.693 | 0.955 | 55.600 | 6153. | -1.22 | -0.014 | 1461-1
RG 4-1 |
DO | | 524. |
19 10
10 10 | 11. | • • | • • | | | | | | | | | | 863-2 | R | | 191. | 18. | 10. | • | 7. | | | | | | | | | | F63-4 | Q | 117. | 318. | សួន | ព | 6 | | | | 3342 | 0.702 | 0.955 | 55.600 | .8089 | 34.25 | 0.384 | 1-198 | IJ£ | 327. | 345. | | | • | ં | | | | | | | | | | K63-2 | \Li | | 138. | • •
• • • | 7. | ;
;
; | ່ທີ | | | | | | | | | | BG3-4 | t) | 101 | 260. | . 612 | 16. | 7. | .6 | | | 3343 | 0.701 | 0.956 | 55.600 | 7025. | 120.35 | 0.937 | 861-1 | 3
(| 406. | | e
S | 10. | ċ | o c | | | | | | | | | | R03-1 | | 299. | 90. | • •
• •
• • | | | • • | | | | | | | | | | HG 5 - 4 | | 97. | 199. | ۲٬۹۰ | 15. | 13. | 0 | | | 3344 | 0,702 | 0.956 | 55.600 | 7523. | 220.06 | 1.394 | BG1 1 | | 48ć. | 258. | 39. | 12. | •
• | o c | | | | | | | | | | FG3-1 | | 404. | | • - - - - - - - | 13. | . 4 | | | | | | | | | | | 163.4 | | 166. | 153. | | 17. | । ता
• क | 0 | | | 3345 | 0.702 | 0.956 | 55.500 | 8664 | 537.45 | 1.788 | 1 - 1 98 | | 460. | 249. | | <u>.</u> | ó | ò | | | | | | | | | | T (2) | | 408. | | •
•
•
•
• | • | • • | •
•
• | | | | | | | | | | EG 3 - 2 | |
 | 7.4 | | 36. | 16. | | | | • | * * * * | 12 C | 207 | 277.0 | 371.16 | 769.1 | F. 1.08 | | 470. | | · · · | œ | . 0 | 0 | | | 3340 | *0/•0 | 0.30 | 220.00 | . 7000 | | | 1-60s | | 439. | 206. | . 9: | 12. | • 0 | 0 | | | | | | | | | | 5655
5655
4 | | (2) (2)
(3) (4)
(4) (4)
(4) (4) | | · • • | 133. | 4.
5. | • ထ | | | | • | - 4 | \(\frac{1}{2}\) | :
: | 515 | 1 1/21 | 1 77.000 | | 774 | . 03 | | ់
មើ | i o | o | | | 7725 | 0.00 | 00000 | 000.00 | 0.04 | X | 200 | 1 7 9 3
1 7 9 3 3 | | 069 | 168. | | | | • | | | | | | | | | | 116.3 .2 | | 0.42° | 57. | ġ. | 11. | m
T | លំព | | | | | | | | | | BU-5 - 4 | | 304. | ÷ | • / | 3/. | 21 | : | | | | | | | | ! | NAS | NASA AMES | ;
• | | ā | P ORDER COMPONENTS | 1FONENTS | | | |----------|--------|--------|--|---------------------------------------|---|--------|--------|--|----------|----------|--------------|--------------------|---------------------------------------|------------|----------| | RUN | | MACH | FUSCI AGE | BLANE | | SHAFT | FOWER | MADE | | | | IS 4 | STRAIN | | 1 | | Š | | | ATTTUBE
DEG | ANDL.E.
DEG | MCM
KPM | NE N | | השפוני | | - | Q | 2 | 4 | ស | 9 | | 4 | :
! | | 100 Mars | | | | | | | | | | | | | | 33 | 3353 | 0.700 | 0.045 | 55,600 | 8330. | 434.10 | 2.016 | BG1 - 1 | | 720. | 176. | 23. | 7. | • 0 | o : | | | | | | | | | | BG31 | | 670. | 173. | 01.
4.11 | • • • • | o | • | | | | | | | | | | HG3-2 | | 297. | 78. |
 | 117. | • • | • | | 7.7 | 1711 | 907 0 | 2.70 | 55.400 | 2003 | 0.0.40 | -0.007 | EG 1 - 1 | | 141. | 4
30 | 38. | 12. | 0 | • | | ว๋ | 100 | | 3 | | | ÷ | | RG3-1 | | 141. | 532. | .09 | 121 | 0 | ó | | | | | | | | | | BG3-2 | | 132. | 184. | <u>ب</u>
د ا ت | | • • • | ċ | | 3 | ; | | | 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | ** | 0 0 | • | 1853 - 4 | | . 10 u | 357. | 0 4 | • • • • • • • • • • • • • • • • • • • | • u | ċċ | | . | 3562 | 10/.0 | 7.06. | 000.00 | • | 42.90 | | 1633.1 | | 148. | 450. |
 | 12. | • | ö | | | | | | |
 | | BG3-2. | | 140. | 140. | ភូព | 12. | ° 0 | • | | | | | | | | | | BG 34 | | 59. | 286. | 49. | 15. | 16. | o · | | 7.5 | 5363 | 0.701 | 7.867 | 55.600 | 7000 | 1:4.95 | 0.952 | 101 | | 155. | 400. | ٠
د د
د د | ભા | o a | • | | | | | | | | | | 7 - 5 : 10
2 : 5 : 10
2 : 5 : 10 | | 130. | 108. | 0 4
W | 7. | | ; · | | | | | | | | | | EG3-4 | | 4 | 250
201 | 47. | 30. | | ó | | 5.5 | 3364 | 0.701 | 7.967 | 55.600 | .458 | 221.13 | 1.408 | 1. 19d | | 206. | 344. | 43. | 11. | 0 | o | | <u></u> | | !
: | | ı | | | | 663-1 | | 184. | 348. | 4.
 | 11. | ٥ | • | | | | | | | | | | MG3: 2 | | 175. | 102. | 4 6
0 0 | 2 20 | 10. | • c | | | 3365 | 0.706 | 2000 | 55.600 | 8022. | 342,98 | 1,783 | B61 - 1 | RIC
F | 177. | 303. | 36. | | | ċ | | .0: | | |) | • | | !
• | | BG3-1 | | 172. | 327. | 39. | 11. | • | 0 | | 3 | | | | | | | | BG3-2 | | 151. | 116. | 27. | œ. | · /: | o : | | | | | | | | | | E63-4 | | 97. | 174. | 17. | 41. | 11. | · · | | 3.1 | 3366 | 0.705 | £ 6.1 | 55.600 | 3317. | 426.71 | 1.991 | FG3 | | 175. | 2853. | o ei | 11. | •• | • | | | | | | | | | | BG3-2 | | 136. | 114. | 17. | 17. | 11. | • | | | | | | | | | | BG3-4 | | 102. | 144. | 89 | 75. | 14. | œ (| | 33 | 3371 | 969.0 | 2.974 | 22.600 | é136. | 2.04 | -0.033 | B61-1
R63-1 | ii
M | 98
90 | 558. | 61.
69. | 5. 5. | o vi | • • | | | | | | | | | | BG32 | | 38. | 235. | 30. | 29. | 6 | 8 | | | | | | | | | | BG34 | | 35. | 420. | 62. | o ; | 45. | • | | 33 | 3372 | 0.700 | 2,976 | 55.600 | 6527. | 41.26 | 0.396 | 1001 | | 95. | 472. | | 11: | • • | • c | | | | | | | | | | 663-2 | | 4 | 174. | 34. | 18. | | | | | | | | | | | | F63 -4 | | 27. | 351. | | 7. | ପ | 6 | | 33 | 33/3 | 0.700 | 2.977 | 55,600 | 7022. | 121.95 | 0.940 | 1-194 | | 92. | 417. | 59. | 14. | ċ | ò | | | | | | | | | | 1.63-1 | | | 427. | 57. | | ม์
ว | ġ. | | | | | | | | | | HG3-2 | | •
• | 113. | 39. | ហំផ្ | 11. | ġ | | I. I. | | 90 \ | 97 9 | 907 33 | G 2 36. | 700 | 7.10 | 146.3 - 4
146.1 - 1 | | 13, | 273. | •
•
•
• | - 50
- | | ė | | Ċ | 55/4 | 0.077 | 0/4.5 | 000.00 | .000/ | 640.45 | 7 | FG.5 - 1 | | 120. | | ະ
ທີ່
ທີ່ | . 4 | | ċ | | | | | | | | | | E03 - 2 | | 77. | 111 | 43. | 7. | 13. | 0 | | | | | | | | | | 1463 4 | | .09 | 253. | 36. | 26. | 15. | a) | | 33 | 3375 | 0.702 | 276.0 | 22.600 | 8008. | 349.11 | 1.824 | 1.01 | | 163. | 347. | 43. | 11. | · o | o · | | | | | | | | | | HG3 - | | 137. | 379. | 46. | .11 | • ; | • | | | | | | | | | | 1653-2
1633-4 | | 83. | 125.
206. | 36.
18. | 14.
48. | 16.
11. | | | | | | | | | | | | | | | | | | l | is 103 | | | | | | | | NASA | NASA AMES | | ů. | ORDER COMPONENTS | FONENTS | | | |--------------|------|---------|-----------|--------------|--------------|------------------|--------|--------------------|-------------------|---------|---------------------------------------|------------|------------|------------| | | RUN | MACH | FUSEL AGE | BLADE | PROP | SHAFT | POWER | BLADE | | | STEAIN | RAIN | | 1 | | i | | • 02 | DEG | DEG | SFEEL
RFM | 7
3
3
3 | | | 1 | cı | * | 4 | £. | 9 | | | | | | | | | | | | | | | | | | | 3376 | 969.0 | 2.986 | 55.600 | 8319. | 434.09 | 2.012 | E611 | 157. | 295. | 34. | 8. | • | 0 | | | | | | | | | | B631
R632 | 140.
B1. | 331. |
 | 10. | • · · | ٠.
د | | | | | | | | | | EG3-4 | 86. | 173. | i in | 73. | 10. | 7 | | | 3381 | 0.698 | 3.985 | 55.600 | 6155. | -2.77 | -0.032 | B61-1 | 273. | 637. | 71. | 14. | • | o | | | | | | | | | | BG31 | 227. | 781. | 78. | 13. | • | o ; | | | | | | | | | | FG3-2 | 166. | 261. | 40. | 41. | . 77 | 17. | | | 1 | 5 | 1.70 | 44 | 6 + 11 > | • | 000 | EG34 | 000 | | • • • • | | • v | 2 | | | 3382 | 0.70 | 3.987 | 009.00 | 604K. | 41.26 | 0.378 | B61::1
R63::1 | | 615. | | 11: | יע ר | Ö | | | | | | | | | | F63-2 | 180. | 188. | 39. | 29. | 7. | 17. | | | | | | | | | | BG34 | 58. | 387. | .06 | 17. | 31. | 16. | | | 3383 | 0.708 | 3,988 | 55.600 | .9669 | 116.41 | 0.913 | BG1-1 | 294. | 479. | 58. | 13. | 6. | ċ | | ٧ | | | | | | | | BG3-1 | 230. | 497. | <u>.</u> | 11. | • | o (| | 12 | | | | | | | | BG3-2 | 154. | 11/. | | · u | D r | N C | | 111 | • 0 | 7 | 0000 | 000 | 1904 | ** 000 | | #G034 | 40.4 | 0 A D 4 | • (
)
) | • 7 T | : 6 | 2 | | | 3384 | 0.701 | 3.788 | 000 | · 7407• | 11.099 | 114.1 | BG3-1 | 144 | | • • • • • • • • • • • • • • • • • • • | | -
5 107 | ċ | | | | | | | | | | EG3-2 | 250. | 107. | 47. | . 00 | 19. | 6 | | 1 | | | | | | | | BG3-4 | 121. | 283. | 47. | 20. | 20. | <u>.</u> | | 04 | 3385 | 0.702 | 3.988 | 55.600 | 8001. | 348.83 | 1.828 | E61-1 | 414. | 391. | 48. | 13. | ò | Ö | | : | | | | | | | | BG3-1 | 346. | 417. | 51. | 14. | • | Ċ | | | | | | | | | | BG3~2 | 229. | 121. | 48. | 10. | 18. | • | | | | | | | | : | : | BG34 | 158. | 231. | 27. | 61. | 13. | . . | | | 3386 | 0.707 | 3.998 | 55,600 | 8358· | 430,88 | 2.002 | F61 - 1 | 411. | 338. | 46. | .; | • | o c | | | | | | | | | | 1 - COM
2 - COM | 301. | | • 6 | | 5 0 | , r | | | | | | | | | , | BG3-4 | 171. | 192. | - 18 | 97. | . 0 | 10. | | | 7401 | 162.0 | 0.65 | 56.600 | 6319. | 69.9 | 0.076 | EG1 - 1 | 291. | (6,69) | رة
دة
193 | 11. | 7. | Ö | | | 125 | | • | | | ·
•
• | | R63-1 | 279. | .889 | .88 | 11. | 0 | 0 | | | | | | | | | | FG3-2 | 223. | 213. | 33. | 34. | 12. | 14. | | | | | | | | : | | BG34 | 114. | 413. | .51. | រ ា | | 13. | | | 3402 | 0.797 | 1.975 | 26.600 | 7030. | 108.81 | 606.0 | 861-1
663-1 | 310. | 443. | 5 f | e c | • « | o d | | ٢ | | | | | | | | FG3-2 | 100
100
101 | 145. | 4.4 | | 17. | 14. | | 70, | | | | | | | | F63-4 | 77. | 299. | 63. | 18. | 15. | 14. | | , , <u>,</u> | 3403 | 0.796 | 1.976 | 56.600 | 7488. | 414.64 | 1.485 | B61∴1 | 345. | 333. | •8• | 13. | • | • | | | | | | | | | | FG3 · 1 | 306. | 344. | :
: | 12. | ហ | o ; | | | | | | | | | | BG3-2 | 232 | 115. | | 6 | 17. | 10. | | | | | | | | • | | BG34 | 125. | 208. | ភូមិ | 20. | 18. | ် | | | 3404 | 0.787 | 1.974 | 26.600 | 7972. | 524.15 | 1.867 | 1-12 | 50% | 30B. | 연 | 15. | o · | •
• | | | | | | | | | | 10.50 J | . ABB. | | 4 - | 16. | • | ,
, | | | | | | | | | | MOS 44 |
 | 183. | | | | . uT | | | 3405 | 007.300 | 1.074 | 54.400 | 8334 | 406.80 | 2.074 | K61-1 | 287. | 270. | 30. | 12. | | Ó | | | | | | 2 1 4 4 A 10 | | : | | 163-1 | 279. | 282. | 32° | 14. | • | Ö | | | | | | | | | | R63-2 | 176. | 118. | 8 | .9 | 7. | ທົ | | | | | | | | | | BG3-4 | 122. | 152. | 19. | 73. | 10. | Ċ | | | | | | | | | | | | | | | | | | Section Arthornoon Arthor | MACH
NO. | FUSELAGE
ATTITUDE | BLADE | PROP -
SPEED | SHAFT
FOWER | POWER
COEFF | R BLADE
F GAGE | į. | | <u>a</u> | <u> </u> | COMPONENTS
** STRAIN | 10 m m m m m m m m m m m m m m m m m m m | · · · · · · · · · · · · · · · · · · · | |--|-------------|----------------------|-----------------|-----------------|----------------|---|--|----|---|--|---|-------------------------|--|---------------------------------------| | 56,600 6491, -3.80 -0.041 filt -1 563, 378 54, 12 0 56,600 7051, 93.83 0.797 filt -1 3813, 139 22, 18 0 56,600 7051, 93.83 0.797 filt -1 380, 183 0.797 filt -1 1890, 183 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199,
183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 199, 183 0 | i | DEG | DEC | RFM | 3. | *************************************** | *************************************** | į | ŧ | 2 | X | 4 | a) | • | | \$6,600 70\$1, 93.03 0,797 Bills 139, 225, 18, 19, 19, 19, 19, 19, 19, 19, 19, 19, 19 | | 82.6.0 | 56.400 | 6491. | -3.80 | -0.041 | ,
KG1-1 | | 563. | 378. | ស
4 | 12. | ò | Ó | | 56,600 7051, 93,633 381, 139 581, 139 581, 139 581, 139 581, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 681, 139 46 13 0 14 0 14 0 14 1 | | | | | | * | B63-1 | | 513. | 439. | 46. | 12. | 0 | O ! | | \$6,600 7051, \$7.83 0.779 1011-1 1.301 1013-1 1.301 1.301 1013-1 1.301 1013-1 1.301 1013-1 1.301 1013-1 1.301 1013-1 1.301 1013-1 1.301 1013-1 1.301 | | | | | | - | B63-2 | | 381. | 139. | i
N | | o ŗ | 10 | | \$6.600 7545. \$201.71 11.391 \$663-2 \$602. \$565. \$675. | | 040 | 707 73 | 7061 | 70 70 | 707 0 | EG34 | | 1,00 | 707 | 0.04 | | • c | Ċ | | \$6,600 2545, 201.71 1.391 1663-4 1430, 1109 27 0 145, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 143, 1109 1663-4 144, 1109 144, 1109 1663-4 | | 0.74% | 0000 | .100/ | 20,05 | / / / / / | BG 3-1 | |
 | 350. | . 4
 | 200 | | Ó | | 56.600 75.45. 201.71 1.391 B663-1 673. 26.8 55. 67. 26.8 67. 20. 22. 67. | | | | | | | B63-2 | | 380. | 109. | 27. | 0 | 16. | 10 | | 56,500 7545 201,71 1,391 B66-1 563. 264. 43. 14. 0. 56,600 8035-2 319,21 1,491 B66-1 568 256. 43. 14. 0. 56,600 8035-3 319,21 1,419 166-1 556. 36. 36. 15. 22. 15. 22. 15. 22. 15. 22. 16. 15. 22. 16. 15. 22. 16. 15. 22. 16. | | | | | | | EG34 | | 143. | 208. | 50. | ċ | G | 21 | | 56,600 8035. 319,21 1,819 863-4 354, 259, 241, 141, 152 144, 20 56,600 8035. 319,21 1,819 863-4 354, 256, 34, 155 25, 26, 34, 155 25, 60 8035-2 141, 153 2,056 161-1 556, 50 256, 34, 155 26, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15 | | 0.945 | 56.600 | 7545. | 201.71 | 1.391 | BG1-1 | | 621. | 262. | 43. | 14. | ò | Ŏ. | | 56,600 8035, 319,21 1,819 863-2 353, 92, 21, 15, 21, 56,600 80405, 319,21 1,819 863-2 356, 36, 36, 19, 0 56,600 8405, 411,53 2,056 861-1 526, 36, 13, 21, 56,600 6325, -2,92 -0,031 863-2 256, 48 22, 14, 0 56,600 6325, -2,92 -0,031 863-2 23, 10, 0 11, 0 56,600 5925, -2,92 -0,031 863-2 23, 11, 10, 0 11, 0 11, 0 11, 0 11, 0 11, 10, 0 11, 0 11, 0 11, 0 11, 0 11, 0 11, 0 11, 0 11, 0 11, 0 11, 0 11, 0< | | | | | | | FG3-1 | | 536. | 259. | 44. | 14. | •
• | 0 (| | 56,600 1035, 319,21 1,819 1613-4 568 26,600 30,35 17,11 1613-1 568 26,600 8406, 411,53 2,056 48, 25,60 26,600 8406, 411,53 2,056 48, 25,60 35,11 20,11 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>BG3-2</td> <td></td> <td>393.</td> <td>60.</td> <td>.13</td> <td></td> <td>21.</td> <td>٠,</td> | | | | | | | BG3-2 | | 393. | 60. | .13 | | 2 1. | ٠, | | 56,600 8035, 319,21 1.817 161-1 5261 256,4 36,17,2 1.817 161-1 5261 256,4 36,17,2 1.817 161-1 5261 256,4 36,17,2 1.817 161-1 183,2 1.81,2 <td< td=""><td></td><td></td><td></td><td></td><td>:</td><td>:</td><td>FG3 4</td><td></td><td>187.</td><td>146.</td><td>, 50°</td><td></td><td>• • •</td><td>ī °</td></td<> | | | | | : | : | FG3 4 | | 187. | 146. | , 50° | | • • • | ī ° | | 56,600 8405, 411,53 2,056 601, 224, 133, 26, 13, 26, 13, 26, 13, 26, 13, 26, 13, 26, 13, 26, 13, 26, 13, 26, 14, 26, 16, 27, 16, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 0, 17, 17, 0, 17, | | 0.956 | 26.600 | B035. | 319.21 | 1.819 | F61 - 1 | |
1,68
1,00
1,00
1,00
1,00
1,00
1,00
1,00
1,0 | 250
250
250
250
250
250
250
250
250
250 | 36. | | •
• | o c | | 56,600 8406, 411,53 2,056 RG3-4 199, 133, 34, 26, 16, 56,600 6525, -2,92 -0,031 RG3-2 222, 224, 226, 14, 0, 56,600 6525, -2,92 -0,031 RG3-2 222, 111, 21, 0, 56,600 6525, -2,92 -0,031 RG3-1 RG3-1 100, 11, 0, 56,600 7022, 90,46 0,771 RG1-1 A33, 108, 47, 11, 0, 163-4 10 10 223, 10 10 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, 11, 0, | | | | | | | F63-5 | | 330. | 103. | 26. | 13. | 21. | 0 | | 56,600 8406. 411,53 2,056 BG1-1 501. 224. 26. 14. 0. 56,600 6525. -2,92 -0,031 BG3-1 522. 111. 21. 93. 97. 56,600 6525. -2,92 -0,031 BG3-1 724. 283. 41. 10. 0. 56,600 7022. 90.45 0,771 BG3-2 233. 191. 44. 0. 13. 9. 56,600 7022. 90.46 0,771 BG3-1 A. 224. 40. 11. 0. 15. 56,600 7034. 203.49 1,407 BG1-1 A. 7. 831. 224. 40. 11. 0. 15. 56,600 7034. 1,407 BG1-1 A. 7. 831. 12. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18 | | | | | | , | HG3-4 | | 199. | 133. | 34. | 26. | 16. | Ó | | 56,600 6325. 2.03 103.4 56.9 225. 28. 17. 0. 56,600 6325. -2.92 -0.031 161-1 522. 111. 21. 93. 9. 56,600 7022. 90.46 0.771 161-1 672. 339. 41. 10. 0. 56,600 7022. 90.46 0.771 161-1 443. 108. 14. 10. 15. 56,600 7022. 90.46 0.771 161-1 222. 10. 14. 10. 15. 56,600 7022. 90.46 0.771 161-1 20. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. <td></td> <td>0.954</td> <td>56.600</td> <td>8406.</td> <td></td> <td>2.056</td> <td>/ FG1-1</td> <td></td> <td>601.</td> <td>224.</td> <td>26.</td> <td>14.</td> <td>0</td> <td>Ó</td> | | 0.954 | 56.600 | 8406. | | 2.056 | / FG1-1 | | 601. | 224. | 26. | 14. | 0 | Ó | | 56,600 6525. -2,92 -0.031 BG3-4 338. 100. B 111. 27. 56,600 6525. -2,92 -0.031 BG1-1 BG3-4 283. 100. B 11. 23. 9. 56,600 7022. 90.445 0.771 BG3-4 O. 224. 44. 10. 0. 56,600 7022. 90.445 0.771 BG3-4 O. 224. 44. 11. 0. 56,600 7022. 90.445 0.771 BG3-4 O. 224. 40. 11. 0. 56,600 7035. 11.00 10. 224. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. 0. 11. | | • | :
:
: | | | _ | RG 3-1 | | 569. | 225. | 28. | 17. | • | Ó | | 56,600 6525. -2,92 -0,031 H01-1 222. 111. 21. 73. | | | | | | | BG3-2 | | 338. | 100. | . | 11. | ,, | o (| | 10,000 1 | | 3 | \(\frac{1}{2}\) | 300 | c | 120 | / RG5-4 | | - 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 111. | £1. | | • • | • | | 0.065 56.600 7022, 90.45 0.771 BG3-4 O | | 0.0.0 | 000.00 | • 7770 | N | 160.0 | E63.1 | | 642. | 336. | 41. | .01 | | ó | | 10.065 55.500 7022 90.45 0.771 103-4 104 104 104 105 105 104 105 105 104 105 | | | | | | | BG3-2 | | 443. | 108. | 14. | 14. | • | 9 | | 0.065 56.600 7022, 90.45 0.771 RG1-1 203, 44, 111, 0.0 E63-2 56.600 7539, 203.87 1.407 RG1-1 203, 44, 111, 0.0 E63-2 CO | | | | | | | _ | | 233. | 191. | 44. | • | 15. | ŏ | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0.066 | 56.600 | 7022. | 90.46 | | | | 841. | 203. | 4 4 | ::: | ċ | ó | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | 1.003 | | . 17. | • • • • • | • | • • • | • • | > < | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | - | BG3-4 | | 218. | 128. | 37. | 15. | 18. | មា | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | -0.065 | 56.600 | 7539. | 203.87 | 1.407 | E61-1 | | 831. | 208. | 39. | 12. | • | ó | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | • | B63-1 | | 718. | 194. | 43. | 10. | 12. | เก้ | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | B63 -2 | | 505. | 65. | 28. | 10. | 19. | ŏ | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | 163-4 | | 246. | 109. | 4: | | 11. | Ξ΄ | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | .0.065 | 26.600 | 80.55. | 310.27 | 1.//4 | 1.02 | | • | 206. | P. | | • | Š | | 56,600 8442. 414,20 2,039 161-1 265. 45. 7. 56,600 8377. -6,64 -0,075 163-1 765. 165. 22. 45. 7. 56,600 6377. -6,64 -0,075 161-1 123. 24. 15. 0. 56,600 6377. -6,64 -0,075 161-1 123. 60. 11. 7. 113. 228. 33. 32. 17. 113. 228. 33. 32. 17. 113. 228. 33. 32. 17. 113. 228. 33. 32. 17. 113. 228. 33. 32. 17. 114. 26. 19. 18. 8. 114. 26. 19. 18. | | | | | | | FG3 1 | | 703. | 173. | 0 C | . 0 | . 76 | Š 1 | | 56.600 8442. 414.20 2.039 861-1 819. 172. 24. 15. 0. 103-1 103-2 449. 79. 11. 10. 22. 103-4 103-4 292. 72. 19. 126. 10. 103-4 103-4 103-4 103. 103. 103. 103. 103-4 103.62 0.864 103. 103. 103. 103. 103. 103-2 103.62 0.864 103. 103. 103. 103. 103. 103. 103. 103-2 103.62 0.864 103. <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>FG3: 4</td><td></td><td>260.</td><td></td><td></td><td>4</td><td>7.</td><td>0</td></t<> | | | | | | | FG3: 4 | | 260. | | | 4 | 7. | 0 | | 56.600 6377, -6.64 -0.075 HGJ=1 765. 165. 20. 15. 0. 56.600 6377, -6.64 -0.075 HGJ=1 123. 615. 60. 11. 7. 10. 123. 615. 60. 11. 7. 10. 123. 615. 60. 11. 7. 11. 7.62. 67. 8. 8. 11. 7.62. 67. 8. 8. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 17. 11. 7.62. 67. 8. 8. 11. 7.62. 67. 8. 8. 11. 16. 16. 17. 18. < | | 590.0 | 56.600 | 8442. | 414.20 | 2.039 | 1.191 | | 819. | 172. | . 4 | | . 0 | 0 | | 56.600 6377. -6.64 -0.075 HG1-1 123. 615. 60. 11. 72. 10. 22. 292. 72. 19. 126. 10. 10. 123. 615. 60. 11. 7. 10. 13. 228. 67. 8. 8. 11. 762. 67. 8. 8. 11. 762. 67. 8. 8. 11. 228. 33. 32. 17. 12. 0.864 HG1-1 99. 502. 59. 12. 0. 12. 10.3.62 0.864 HG1-1 78. 509. 53. 9. 8. 12. 12. 12. 144. 26. 19. 15. | | | | | : | | 663-1 | | 765. | 165. | 20. | 15. | Ċ | Ó | | 56.600 6377, -6.64 -0.075 BG1-1 123, 615, 60, 11, 7, 126, 10, 163-1 123, 615, 60, 11, 7, 17, 17, 17, 17, 17, 17, 17, 17, | | | | | | ! | J B63-2 | | 449. | 79. | 11. | 10. | 22. | ŏ | | 56.600 6377, -6.64 -0.075 BG1-1 123, 615, 60, 11, 7, 8, B. | | | | | | \ | FG3 -4 | | 292. | 72. | 19. | 126. | 10. | Ö | | 55.600 7035, 103.62 0.864 RG1-1 78, 509, 509, 509, 53, 53, 60, 60, 60, 60, 60, 60, 60, 60, 60, 60 | | 2.960 | 56.600 | 6377. | 49.9 | 0.075 | #61 - 1 | | 123. | 615. | 60. | | 7. | ċ | | HG3 4 55, 444, 58, 30, 17, 17, 55,600 7035, 103,62 0.864 HG1-1 78, 509, 53, 9, 8, 65,600 7035, 103,62 0.864 HG3-2 65, 144, 26, 19, 15, | | | | | | | T: \$100 | | 121. | .70% | ·/a |
ָ
י | • | Š ; | | 56.600 7035, 103.62 0.864 RG1-1 99, 502, 59, 12, 0, RG3-1 78, 509, 53, 9, 8, RG3-2 65, 144, 26, 19, 15, | | | | | | | 10.5
10.5
10.5
10.5
10.5
10.5
10.5
10.5 | | ស្រួ | 77.00
74.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | N O | . 61 | 10. | | BG3-1 78, 509, 53, 9, BG3-2 65, 144, 26, 19, 1 | | 2.974 | 56.600 | 7035. | 103.62 | 0.864 | RG1 - 1 | | . 66 | g05 | . 60 | 12. | • | 0 | | 65, 144, 26, 19, 1 | | • | | | | | BG3-1 | | 78. | 509. | m
m | 6 | 89 | Ó | | | | | | | | | BG3-2 | | 65. | 144. | 26. | 19. | 15. | 7 | • | 3430 0.1001 2.7775 56.400 75.91 20.446 1.475 101 135 117 2 3 4 5 5 5 5 5 5 5 5 5 | | ű Ž | FC. | KACH
KO. | FUSELAGE
ATTOUDE | BLADE | FKOP | SHAFT | POWER
COEFF | BLADE
GAGE | | | OKLER COMPONENTS | FONENTS | | |---|--|-----|---------------------------------------|-------------|---------------------|--------------|---------------|------------|---------------------------------------|--|--|---------------------------------------|--------------------|-------------|------------------| | 3436 0.704 2.975 566.600 19.94 2.20.46 1.475 1011 152 149 555 179 103 104 135 135 129 129 104 135 135 129 | 3431 0.799 0.4901 0.7904 0.911 0.4909 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.911 0.4904 0.490 | 2 | : | 180. | DEG | DEG | RFM | зу | | 177 ml (m) | T | CI | 2 | 4 | ស | | 3438 0.794 2.975 56.600 6011, 337.43 1.909 1031, 125, 136, 45, 47, 12, 136, 46, 126, 126, 136,
136, 13 | 1430 0.794 2.974 56.000 1011, 537.43 1.709 1013 135, 537, 46, 123, 173, 173, 173, 173, 173, 173, 173, 17 | | · · · · · · · · · · · · · · · · · · · | | 46.07 | \$ 5 × 5 ± 5 | :
: | • | 9 G | 1 120 | 69 | 4
9 | 90
90 | 6 | ó | | 3438 0,794 2,974 56,600 6011, 537,43 1,900 6611 156, 234, 467, 104, 105, 104, 105, 104, 105, 104, 105, 104, 105, 104, 105, 104, 105, 104, 105, 104, 105, 104, 105, 104, 105, 105, 104, 105, 104, 105, 104, 105, 104, 105, 104, 105, 106, 105, 106, 105, 106, 105, 106, 105, 106, 105, 106, 105, 106, 106, 106, 106, 106, 106, 106, 106 | 3438 0.794 2.974 56.400 0011 537.43 1.909 10.41 116.5 203.4 46.5 35.43 3438 0.794 2.974 56.400 0011 537.43 1.909 10.1 116.5 20.3 46.5 10.1 116.5 20.3 46.5 10.1 11.5 20.2 11.5 20.5 10.5 20.5 10.5 10.5 20.5 10.5 10.5 20.5 10.5 | | 3437 | 0.801 | 074.7 | 000.00 | • | 0.40 | | RG3 - 1 | | 424 | 4. | • 1 | · . | | 3438 0.792 2.975 56.400 6011 357.43 1.909 6611 1155 379, 145 157, 157, 157, 157, 157, 157, 157, 157, | 3448 6.794 5.246 6611 115 379 45 13 3448 6.794 5.246 6.11 6.17 115 379 46 13 3449 6.792 2.795 5.646 6.225 404.70 2.111 141 143 204 144 20 10 11 141 143 20 10 10 12 10 12 10 11 143 20 10 10 12 10 10 12 10 10 12 10 11 11 143 20 30 10 10 12 10 10 12 10 10 12 10 10 12 10 10 12 10 10 12 10 10 12 10 10 12 10 10 12 10 10 12 10 10 12 10 10 10 12 10 10 | | | | | | | | | RG3 - 2
RG3 - 2 | 104. | 156. | . √ 4
. √ 5
 | 13.
29. | | | 11 11 11 11 11 11 11 1 | 14.5 | | 02.42 | 704 | 47.07 | 56.500 | 8011. | 537.43 | 1.909 | | 135. | 378. | 46. | 13. | 0 | | 3439 0,792 2,975 564.600 8225, 493.90 2,111 165.4 594, 143, 20, 210, 149, 236, 34, 143, 20, 210, | 343 0.792 2.975 56.400 0225. 494.90 2.111 1411 | | | | | | •
•
• | | | Ft. 3 - 1 | 116. | 387. | 40. | 12. | .9 | | 3439 0,792 2,975 56,400 8225, 493,90 2,111 663 4 149 201 31 21 3441 0,786 3,786 56,400 674, 115,40 0,100 131 301 30 11 3441 0,786 3,786 56,400 674, 115,40 0,100 131 30 30 30 11 3442 0,786 3,786 115,40 0,100 115,40 11,40 100 11 30 30 10 <td>3439 0,792 2,975 56,400 822c 404,70 2,111 163 4 199 270 441 121 271 311 211</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>4.</td> <td>143</td> <td>021</td> <td>10.</td> <td>4.0</td> | 3439 0,792 2,975 56,400 822c 404,70 2,111 163 4 199 270 441 121 271 311 211 | | | | | | | | | | 4. | 143 | 021 | 10. | 4.0 | | 34.39 0.792 2.975 56.400 8226. 40.3 vo. 1 1431 1447 276 344 154 276 344 144 144 144 144 145 144 | 3439 0.792 2.775 56.500 92.22 40.11 147 20.0 34.1 3441 0.785 3.795 3.60 113.0 143.2 144 17 20.0 34.1 17 20.0 34.1 17 30.1 141 17 20.0 34.1 17 20.0 34.1 17 20.0 34.1 17 30.1 141 17 30.1 141 17 30.1 141 17 30.1 141 17 30.1 141 17 30.1 141 17 30.1 141 17 30.1 141 17 30.1 141 1 | | | | | | | | | | . 66 | 218. | 31. | | | | 1441 0.785 3.987 56.600 7517 115.07 0.000 14.000
14.000 | 1441 0.785 3.985 3.85.49 115.07 0.009 114.1 3.91 3.97 3.91 | | 3439 | 0.792 | 2.976 | 56.400 | 0226. | 403.90 | 2.11 | F61 - 1 | 149. | 296. | र
क | · · · | • | | 14 1, 2 15 15 15 15 15 15 15 | 3442 0.755 3.985 56.600 59.75 115.67 0.000 0.0 | | | | | | | | | 1453 -1 | 151. | 301. | 0 | • | ÷ <u>-</u> | | 3441 0.785 3.987 58.600 5976 115.07 0.7897 1011 367 567 | 3441 0.785 3.985 58.600 2976 115.07 0.988 163.1 267. 580. 580. 140.1 15.07 580. 580. 140.1 140.3 15.07 580. 580. 140.1 140.3 15.07 580. 580. 140.1 140.3 140.3 15.04 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>24 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5</td> <td>. BOI</td> <td>•
•
•
•</td> <td>•
•</td> <td>•
•
•</td> <td>•</td> | | | | | | | | | 24 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | . BOI | •
•
•
• | •
• | •
•
• | • | | 3441 0.785 3.986 56.600 57.00 1.467 <th< td=""><td>3441 0.785 5.986</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>;</td><td>150.5 - 4</td><td>* 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5</td><td>•
•
•
•</td><td>0 3
4 7</td><td>. 6</td><td>•
• •</td></th<> | 3441 0.785 5.986 | | | | | | | | ; | 150.5 - 4 | * 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | •
•
•
• | 0 3
4 7 | . 6 | •
• • | | 1442 1,480 3,7915 56,600 7517, 11,67 1,467 1614 156, 144 156, 151 | 14.2 1.67 1.46
1.46 | | 3441 | 0.785 | 786.5 | 56.600 | | /0.61 | 487.0 | T 700 | • / Octo | 000 | 3 0 | •
• | •
מנ | | 3442 0.1800 3.985 55.600 7519, 211.69 1.467 1801 277, 355, 464, 556, 151 111 111 277, 475, 475, 171 111 277, 475, 475, 171 277, 475, 475, 171 277, 475, | 3442 0.1800 3.995 56.600 7317 111.67 11467 1141 236 144 546 56 114 1 | | | | | | | | | 1. 904 | • 50 V F | 1874 | | | • · · | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 3442 0.800 3.985 58.600 7519. 11.69 1.467 10.11 3.65. 464 56. 13. 3442 0.800 3.985 4.66 1.467 1.467 1.467 1.467 1.467 1.475 | | | | | | | | | 140.5° z. | •
•
•
•
•
•
•
• | 1 0 0 1
2 0 2 1 | •
0
1
2 | . 04 | 9 ur | | 3442 0.800 5785 511.07 1.440 1.41 255.7 457 51.1 3442 0.800 5.8600 8024 1.918 1.914 277 477 51.1 71 37 3 | 3442 0.800 5.993 55.00 517. 511.07 1.400 101.1 25.21 475. 511. 11. 3442 0.800 5.994 56.600 80.24 336.49 1.918 161.1 250. 475. 51. 11. 37. | | | : | 3 | | | | ?
* | * COS | 97 E | 000
044 | | | | | 14.5 | 3443 0,1001 3,974 56,600 8024, 336,49 1,918 161,4 266, 145, 37, 27, 286, 145, 37, 286, 145, 38, 286, 145, 141, 38, 286, 141, 14 | | 3442 | 0.800 | 5.985 | 000.00 | /217. | 70.117 | 1.40/ | 7 709 | • 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1014 | | | • c | | 3443 0.1801 3.974 56.600 8024, 336.49 1.918 1601 347, 407, 50, 81 286, 421, 421, 45, 60, 81 421, | 3443 0,1801 3,994 56,600 8024, 335,49 1,918 161-1 247, 407, 56, 41, 38, 56, 41, 51, 421,
421, 421 | | | | | | | | | T. 804 | • / / 4
000 |
 | | | 6. | | 3443 0.1801 3.974 56.600 8024 336.49 1.918 BGI-1 347 407 \$6.0 90 91 347 407 \$6.0 90 91 347 407 \$6.0 90 91 347 347 349 91 347 347 349 91 347 | 3443 0,1001 3,994 56,600 8024, 336,49 1,918 161-1 347, 407, 50, 50, 60, 60, 60, 60, 60, 60, 60, 60, 60, 6 | | | | | | | | | | |
 | · + | 38. | 21. | | 1,001 31774 350,00 6336. 417.51 2.109 160 1 337 347 34 34 34 34 34 | 0.1004 5.774 50.000 63.65, 417.51 2.109 [663-2] 946, 421, 455, 60 663-2 948, 421, 451, 241, 451, 241, 451, 241, 451, 241, 451, 241, 451, 241, 241, 241, 241, 241, 241, 241, 24 | | | 3 | 100 | 007 73 | 91.05 | 2.7.5. 400 | 1.018 | 1 | 347. | 40% | . 05 | 8 | ò | | Heart Hear | Head | | 3943 | 0.601 | 3.774 | 000.00 | • • • • • • • | 0000 | 01/-1 | 863-1 | 286. | 421. | | | | | 0.799 | 0.799 1.951 56.600 8365, 417.51 2.109 86.34 99, 237, 347 38, 13, 13, 13, 13, 13, 13, 13, 13, 13, 13 | | | | | | | | | RG3-2 | 181. | 151. | 34. | 8. | 19. | | 0.799 1.955 56.600 8365 417.51 2.109 861 1 337, 347, 348, 13, 12, 137, 137, 139, 20, 18, 12, 103-2, 177, 139, 20, 18, 12, 103-4, 177, 139, 20, 18, 12, 103-4, 177, 139, 20, 18, 12, 103-4, 177, 139, 20, 18, 12, 18, 18, 18, 18, 18, 18, 18, 18, 18, 18 | 0.799 1.955 56.600 6420, 5.30 0.059 1651 2.109 1651 1 2877, 347, 347, 348, 13, 12, 163-2 177, 139, 20, 80, 12, 163-2 177, 139, 20, 80, 11,955 56.600 7005, 97.95 0.635 163-1 221, 139, 20, 20, 10, 20, 20, 20, 20, 20, 20, 20, 20, 20, 2 | | | | | | | | | BG3~4 | 98. | 237. | 29. | 21. | | | Mid | 10.579 | | 3444 | 0.804 | 5.993 | 56.500 | 8305. | 417.51 | 2.109 | 1891 1 | 337. | 347. | 36. | 13. | ทั้ง | | Misser | 1,059 | | | | | | | | | 103.1 | 287. | 357. | 33. | 12. | e n | | 0,799 1,951 56,600 5420, 5,30 0,059 1631 331, 538, 59, 12, 13, 133, 1331, 538, 59, 13, 13, 133, 1331, 1331, 1331, 1331, 1331, 1331, 1331, 133, 144, 143, 143 | 0.799 1.951 56.600 5420, -5.30 -0.059 H03-1 | | | | | | | | ! | 163-2 | 1//. | 139. | • 0 • | E | •
•
•
• | | 0.799 1.955 56.600 7005, 97.95 0.635 165.4 309, 649, 63, 13, 165.4 197, 35, 34, 15, 165.4 197, 35, 34, 15, 15, 15, 15, 15, 15, 15, 15, 15, 15 | 0.799 | | | 200 | 1 | 34.7 | 19 to 1 | 97 | 0 30 0 | 16.3 4 | 171 | 176.
538. |
0 0
1 10 | • • | | | 10 | 1.655 56,600 7005, 97.95 0.835 120, 372, 64, 55, 110, 140, 148, 531, 110, 148, 531, 111, 111, 111, 111, 111, 111, 111 | | 3453 | 66/0 | 1.751 | 000.00 | * 0 = * 0 | AC • C | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | F. 150.4 | 309. | 649. | , m
, c | 13. | . 0 | | 0.799 1,955 56.600 7005. 97.95 0.635 f61-1 316. 448. 55. 12. 0.799 1,955 56.600 7005. 97.95 0.635 f61-1 316. 448. 55. 12. 60.796 1,955 56.600 7518. 201.55 1.40.5 f601-1 328. 391. 47. 16. 1,956 1,956 56.600 8042. 517.68 1.80.9 f603.4 322. 48. 15. 1,956 1,956 56.600 8042. 517.68 1.80.9 f603.4 105. 227. 48. 15. 1,956 1,956 55.806 8042. 517.68 1.80.9 105. 322. 48. 13. 1,956 1,956 55.806 83.4. 415.64 2.087 186.7. 180. 32. 14. 1,956 1,956 55.806 83.4. 415.64 2.087 186.7. 199. 116. <td< td=""><td>0.799 1,955 56.600 7005, 97.95 0.635 661-1 316, 448, 55, 12, 0.799 1,955 56.600 7005, 97.95 0.635 1661-1 316, 448, 55, 12, 0.796 1,955 56.600 7518, 201,05 1,403 1601-1 328, 391, 49, 16, 1,956 1,956 56.600 8042, 517.68 1,1809 161-1 328, 391, 49, 16, 1,979 1,956 56.600 8042, 517.68 1,1809 161-1 329, 329, 41, 15, 1,979 1,970 1,970 1,970 1,970 100, 81, 14, 15, 14, 1,970 1,970 1,970 1,970 1,970 1,44 177, 91, 14, 1,970 1,970 1,970 1,970 1,970 1,770 1,770 1,770 1,770 1,770</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>BG3 - 2</td><td>247.</td><td>197.</td><td>35.</td><td>34.</td><td>12.</td></td<> | 0.799 1,955 56.600 7005, 97.95 0.635 661-1 316, 448, 55, 12, 0.799 1,955 56.600 7005, 97.95 0.635 1661-1 316, 448, 55, 12, 0.796 1,955 56.600 7518, 201,05 1,403 1601-1 328, 391, 49, 16, 1,956 1,956 56.600 8042, 517.68 1,1809 161-1 328, 391, 49, 16, 1,979 1,956 56.600 8042, 517.68 1,1809 161-1 329, 329, 41, 15, 1,979 1,970 1,970 1,970 1,970 100, 81, 14, 15, 14, 1,970 1,970 1,970 1,970 1,970 1,44 177, 91, 14, 1,970 1,970 1,970 1,970 1,970 1,770 1,770 1,770 1,770 1,770 | | | | | | | | | BG3 - 2 | 247. | 197. | 35. | 34. | 12. | | 0.799 [1.955 55.600 7605, 97.95 0.635 [861-1] 316, 448, 55, 12, 12, 137, 221, 481, 53, 11, 137, 221, 481, 53, 11, 137, 221, 139, 221, 139, 287, 62, 18, 11, 18, 18, 11, 18, 18, 11, 18, 18 | 0.799 1,955 56.600 7005, 97.95 0.635 B61-1 316, 448, 55, 12, B63-1 221, 139, 28 53, 11, B63-2 221, 139, 28 62, 18, B63-4 67, 287, 287, 62, 18, B63-4 67, 287, 49, 16, 14, B63-4 67, 287, 49, 16, 14, B63-4 67, 287, 49, 16, 14, 16, B63-4 1,95 328, 392, 49, 14, 16, 13, 227, 48, 13, 14, 15, 14, 15, 14, 16, 17, 16, | | | | | | | | | | 1.20. | 372. | 64. | ษา | 16. | | BG3-1 271, 481, 53, 11, 18, 18, 18, 18, 18, 18, 18, 18, 18 | BB3-1 221, 481, 53, 11, 11, 139, 28, 6, 6, 11, 11, 11, 11, 11, 11, 11, 11, | | 3452 | 0.799 | 1.935 | 56.600 | 7605. | 97.95 | 0.836 | 661-1 | 316. | 448. | เก | 12. | Ċ | | B(63-2) 221, 137, 28, 60, 61, 61, 62, 18, 18, 18, 18, 18, 18, 18, 18, 18, 18 | BiG5-2 221 155 281 281 281 281 281 281 281 281 281 281 281 281 281 281 281 281 281 281 281 282 282 282 281 281 282 282 282 281 281 281 282 282 281 2 | | i
i | | | | | | | BU3-1 | 271. | 481. | •
•
•
• | 11. | ė, | | 0.798 1.956 56.600 7518, 201.86 1.403 B01-1 328, 391, 49, 16, 16, 178, 178, 178, 178, 178, 178, 178, 178 | 0.798 1.955 56.500 7518, 201.86 1.403 101-1 328, 391, 49, 16, 16, 173 2 285, 392, 45, 14, 285, 14, 285, 186, 227, 48, 13, 28, 191, 186, 227, 48, 13, 28, 191, 186, 25, 20, 28, 20, 20, 20, 20, 20, 20, 20, 20, 20, 20 | | | | | | | | | FG3-2 | 221. | 13%. | N. C. | • • | . 0 | | 0.795 1.955 56.60v 7518, 201.55 1.403 180.11 3285, 371, 47, 140, 140, 161, 170, 180, 180, 180, 180, 180, 180, 180, 18 | 0.795 1.955 56.60v 7518. 201.55 1.403 1801.1 3285, 371, 471 141. 1863 1 2885, 371, 471 141. 1863 2 216, 126, 126, 131 2.27, 48. 131 2.2. 1863 4 1.955 56.60v 8042, 517.68 1.609 1801.1 284, 329, 329, 141. 1863 7 189, 120, 100, 80. 100,
80. 100, | | | | | | | | | 4.05.4 | • /o ? | • • • • • • • • • • • • • • • • • • • | •
• | • | •
• | | 103 2 215 126 15 15 15 15 15 15 15 1 | 103 2145 126 126 15 13 227 48 13 227 48 13 227 48 13 227 48 13 227 48 13 227 48 13 227 48 13 227 48 13 227 48 13 227 48 13 227 48 13 227 41 15 28 28 28 28 28 28 28 2 | | 3453 | 0.798 | 1.955 | 56.600 | 75185 | 30 · 107 | د ٥ ١٠ - | 1401
 1403 | 5 KG | 3.60 P. | 4 4
∀∂ | . 4 | | | 0,798 1,956 56,600 8042, 517,68 1,809 805-1 310, 323, 41, 15, 15, 105, 227, 48, 13, 105, 227, 48, 13, 105, 227, 48, 15, 105, 227, 48, 15, 105, 227, 41, 15, 106, 329, 329, 39, 14, 106, 329, 329, 32, 107, 329, 329, 33, 327, 39, 14, 108, 329, 329, 329, 329, 32, 108, 329, 329, 32, 108, 329, 329, 32, 108, 329, 329, 32, 108, 329, 329, 32, 108, 329, 329, 32, 108, 329, 329, 32, 108, 329, 329, 32, 108, 329, 329, 32, 108, 329, 329, 329, 32, 108, 329, 329, 329, 329, 329, 329, 329, 329 | 0,728 1,956 56,600 8042, 517,68 1,809 [861-1] 284, 323, 41, 15, 14, 15, 14, 15, 16, 17, 180, 120, 10, 10, 10, 10, 10, 10, 10, 10, 10, 1 | | | | | | | | | - COM | 216. | 126. | 10. | . 8 | 0.0 | | 0,798 1,956 56,600 8042, 517,68 1,809 801-1 310, 323, 41, 15, 284, 329, 329, 39, 14, 15, 1603 0,709 1,905 55,800 83 9, 415,64 2,082 1601 | 0,778 1,956 56,600 8042, 517.68 1,809 BG1-1 310, 323, 41, 15, 284, 329, 329, 39, 14, 15, 163 4 BG3-2 189, 120, 10, 8, 14, 163 4 BG3-2 180, 120, 10, 8, 117, 180, 32, 24, 117, 180, 33, 271, 33, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10 | | | | | | | | | | 105 | 227. | 48 | 13. | о
о
о | | 0.778 1.700 35.500 0042. | 0.778 1.700 5042. 57.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | | 1 | 0.00 | 3 | V V V V 3 | 0.600 | 88.7.13 | 9000 | | 310. | 303 | | | 0 | | 189 120 10 8 10 8 10 8 10 8 10 10 | 189 120 10 8 10 8 10 8 10 8 10 10 | | 3404
4 | B/ / A | 00X*I | 000.00 | • ; • • OO | | | 1 104 | 284 | 326 | 39. | 14. | 0 | | 117, 186, 32, 24, 603 4 117, 186, 33, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10 | | | | | | | | | • | - C- X-0341 | 186 | 120. | 01 | 8 | 17. | | 0.729 1.955 55.506 834, 415.54 2.082 $\frac{10511}{10.5}$ 333, 271, 53, 10. $\frac{33.8}{10.5}$ 277, 29, 14, $\frac{3.65}{10.5}$ 199, 116, 0, 7. | 0.729 1.955 55.506 63.4, 415.64 2.082 $\frac{105.1}{10.3}$ 318, 277, 29, 14, $\frac{14.}{10.3}$ $\frac{199.}{116.}$ 116, 0, 7, $\frac{1}{10.3}$ | | | | | | | | | + 598 | 117, | 180. | 32. | 24. | 17. | | 16.3 3.18, 2.77, 2.9, 14. 16.3 19.9, 116. 0, 7. | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 3.45.5 | 66.7.0 | 5055 | 50,000 | 7. 50 | 41.5.04 | 7.087 | [NC.1 1 | 333. | 271. | 53. | 10. | • | | 199. 116. 0. 7. | 199, 116, 0, 7, 153, 144, 17, 91, | | | | | | | | | 186.38 4 | 318. | 277. | 86 | 14. | • | | | uGS 3 137, 144, 17, 91. | | | | | | | | _ | JR63 : | 199. | 116. | · 0 | 7. | · / · | | | | | | | | 3 | WIND/BODY/MACELLE
NASA AMES | MASA AMES
MASA AMES | | | i
i | | STATE STATE | | | |-----|-------|----------|---------------------------------|--------------|---|------------------|--------------------------------|--------------------------|-----|------------------|---|---------------------|--------------|-----------|-----------| | | RUN | MÁCH | TUSET AGE | id.ABE | | SIInt | FOWL R | Fd. AEL. | | | | F COLUMN CONTONENTS | PAIN | • | | | | .00 | ,
(0) | ATTIME
DEG | ANGLE
DEG | _ | FOWER
NE | I 100 | UAGE | • | - | | m | 4 | i in | 9 | | | | *** | | | | | \ | and the first section of | | | | | | | | | | 3461 | 0.849 | 1.946 | 50.600 | .4490 | 5.31 | 0.051 | B61-1 | | 360. | 458. | | 12. | · • | • | | | | | | | | | | 1-27 | | 339. | 541. | .
≎ : | | • • | • | | | | | | | | | | FG.3-2
FG.4-3 | | 208.
135. | 311. | , 84
 | : 2 | • 9 | • • | | | 0.74% | 3 | 7.60 | 66.400 | · · · · · | 4, 1, | 0.044 | r | | .685 | 4 1 1 . | 4 | . 0 | . 0 | 0 | | | 0.40% | 64010 | \ * / * - | 000.00 | | | 7 | FG3 1 | | 348. | 473. | . T + | . 0 | • | 0 | | | | | | | | | | 1:63-2 | | 214. | 126. | 29. | . | .9 | ò. | | | | | | | | | | EG 5 - 4 | | 115. | 274. | 47. | 19. | 13. | 10. | | | 3463 | 0.846 | 1.250 | 56.600 | :
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
:
: | 130.37 | 939.0 | F61 1 | | 385. | 328 | 4 0 | 4. | ., | • | | | | | | | | | | RG 5 1 | | 2.40
0.40
 | 564.
- 00. | |
 | 17. | | | ١ | | | | | | | | EU. 2 | | 115. | 191. | 42. | 19. | 12. | 10. | | 27 | 3404 | 1100.0 | 11.55 | 56.000 | | 253.44 | 10 TO | B6.1 ∴ 1 | | 367. | 299. | 47. | . | • | ò | | 2 | | | | | | | | 1803 · 1 | | 336.
 | 294. | χς.
18. | | | 6.
11. | | | | | | | | | | (41)3 | | 123. | 160. | 37. | 17. | 13. | 0 | | | 3465 | 0.847 | 026.1 | 56.600 | 34 66. | 362.94 | 1.851 | B61-1 | | 330. | 263. | 35. | 15. | • | ò | | | : | | | | | | | - | | 309. | 258. | 30. | 작 : | , | • | | | | | | | | | _ | | | | . BOI | 0 | | | . | | 10' | 1702 | 1500 V | 0.034 | 54.400 | 36097 | 4.64 | -0.044 | F. 502 | GII | 122. | 1 450
3 550
3 550 | . 40. | . œ | 0 | | | 7 | 1740 | 100.0 | | 220 | | • | | | | 596. | 401. | 36. | 12. | • | • | | | | | | | | | | . 74 | | 339. | 74. | •
64
64 | 15. | 7. | 8 | | | | | | | | | | | | 215. | 235. | ທ
ເປ | . | 13. | | | | 3472 | 0.852 | 0.946 | 56.600 | 7051. | 16.22 | ₹
₹
₹
? | 1.19
1.19
1.19 | 7.1 | 656. | 327. | 4 4
5 - | 11. | òò | òò | | | | | | | | | | | | 323. | .000
68. | | . 0 | | | | | | | | | | | | | | 168. | 228. | 52. | .6 | 15. | • | | | 3473 | 0.852 | 0.949 | 56.600 | 7542. | 124.80 | 0.902 | #61-1
#63-1 | | 537. | 268.
281. | 4 6.
33. | 12.
7. | 10.
7. | • • | | | | | | | | | | 663-2 | | 340. | 67. | 27. | · 6 3 | 7. | 7. | | | | | -
-
-
-
-
-
- | 3 | | 1
2
4
3 | | 1053 - 4 | | 172. | 165. | 36. | 18. | . | • | | | 3474 | 0.853 | 0.951 | 26.600 | 3044 | 141.01 | 004.1 | F63-1 | | 537. | 7 7 7 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | 16. | | | | | | | | | | | - | DG3-2 | | 325. | 81. | 25. | 12. | 18. | ò | | | | | | | | | : | FG3 - 4 | | 173. | 133. | 22. | 14. | 7. | • | | | 3475 | 0.847 | 0.952 | 56.600 | . 44443 | 245.12 | 1.773 | | | 579. | (N (| ស្តា | 13. | •
• | ċ | | | | | | | | | | 1603 J | | 222 | 212.
03. | ١٠,٠ | D W | •
• | i c | | | | | | | | | | 1003 - 4 | | 176. | 103. | 14. | 73. | , 0 | • | | | 3481 | 0.851 | 970.0 | 56.600 | .916. | 18.47 | 6/0.0 | 1861-1 | | 898. | 0.00 | | | | • | | | 1 | | :
: | | | • | ·
•
• | 1 893 | | 792. | 292. | ស្ត | . 60 | • 9 | មា | | | | | | | | | | (1863 S | | 444. | 45. | 16. | 15. | ċ | 7. | | | | | | | | | : | ₹ 5°181 | | 276. | 162. | يون.
د | 20. | | ċ | | | 3482 | 6.847 | #Z0*0" | 56.600 | . 600 | %;
⇔ | 0.074 | #61 1
BG3-1 | | 875.
764. | 234. | 36. | ., | ••• | • in | | | | | | | | | | H63 -2 | | 423. | . T.4 | 18. | 14. | . •9 | | | | | | | | | | 1 | i46.3 - 4 | | 240. | 151 | 49. | 19. | 10. | ò | 2,36 | | | | | | | | | משבכ | | <u>م</u> | ORDER COM | 1FONENTS | | | |-------|---------|------------------|----------------|--------|--------------|------------|-----------|--------------------|--------------|---|---|----------|-----------------|-------------------| | | RUN | MACH | FUSEL AGE | BL ADE | PKOP | SIIAFT | FOWER | BLADE | | | F STRAIN | FRAIN | | | | | •
02 | •
02 | ATTIONE
DEG | DEG | SPEEU
RPM | NEW S | | OUGE | | CI | ĸ | 4 | ,
w | 9 | | · | | | | | | | | | | | | | | | | | 3483 | 0.847 | -0.070 | 56.600 | 7566. | 124.42 | 0.884 | BG11 | 809. | 206. | 32. | · · | • 9 [| 0 | | | | | | | | | | B63-1 | 699. | 215. | , c | | . 61 | • <u>-</u> | | | | | | | | | | BG3 - Z |

 | 127. | 1 m | 30. | | Ö | | | 3484 | 0.849 | 890.0 | 56.600 | 8002. | 225.66 | 1.359 | B61-1 | 849. | 196. | 30. | 11. | 0 | 0 | | | | | | | | | | BG3-1 | 742. | 196. | 45 | 10. | œ, | • | | | | | | | | | | MG3-20 | 4.0
8.0 | 4 1
0 4 1 | 0 00
0 00
0 00
0 00
0 00
0 00
0 00
0 0 | 4.0 | 1].
B. | , ç | | | | | 3 | | 1 | | | | 1007 | | • ម
ម
ម ក | . 41 | Ġ | | | | 3485 | 0.849 | 0.068 | 56.600 | 8430. | 339.97 | 1.751 | 1801~1
 1863~1 | 701. | 180. | 27. | 16. | 10. | • | | | | | | | | | | F63-2 | 383. | 54. | 34. | 17. | 16. | 0 | | Y | | | | | | | | B63-4 | 230. | . 68 | 17. | 96 | 10. | • • | | 0 2 0 | 3491 | 0.848 | 2.95% | 56.600 | ó811. | 9.72 | -0.0% | BC1-1 | 146. | 555 | | 11. | • | •
• | | ,,, | | | | | | | | . 163-1 | 143. | | •
•
• | o- û | ָיָם
מַר | • | | | | | | | | | | 865~2
863 ↑ | 111. | 147. | . 124
204 | • • • • | . 00 | . 0 | | | 5 | 6 | 5 | 000 | 3007 | 000 | 900 | FG 5 ~ 4 | | 475 | 4 fl. | 7. | · · | 6 6 | | | 34% | 0.830 | 7.700 | 00000 | • 6 7 7 9 • | 00.55 | 002.0 | FG3 - 1 |
116. | 539 | 10
10 | , in | . 0 | 0 | | | | | | | | | | B632 | 86. | 164. | 26. | ស | 24. | .9 | | 1 | | | | | | | | FG3-4 | 32. | 296. | сі | 21. | 10. | , 9 | | 08 | 3493 | 0.849 | 2.962 | 26.600 | 7508. | 122.88 | 0.902 | 661-1 | 172. | 442. | 50
17
17 | 13. | • | 0 | | 3 | | | | | | | | FG3-1 | 152. | 432. | 4 (| m
m | 10. | œ ç | | | | | | | | | | 1653-2
RG X - A | 118. | 1.44
0.44 | ១០
មេ | |
 | 0.0 | | | | V30 V | | 007 73 | 20 C C | 07 300 | 074.1 | E. 1 | 177. | 408 | . 6 | 10. | 0 | 0 | | | 3494 | 0.830 | 2.96.5 | 000.00 | .0000 | 67 · 0 · 0 | 7 / F • T | FG3-1 | 157. | 315. | 37. | ั้นว | •
• | ò | | | | | | | | | | BG3-2 | 118. | 115. | 21. | .9 | 34. | 9. | | | | | | | | | | BG3 - 4 | .69 | 163. | 38. | 7, | 28. | ċ | | | 3495 | 0.849 | 2.972 | 26.600 | 8418. | 346.62 | 1.804 | B61-1 | en e | 318. | 31. | 12. | • | o c | | | | | | | | | | 186.5 L | 13% | 100. | • 0
N 0 | V C | , 6
, 4 | | | | | | | | | | | 663 -4 | 64. | 143. |
 | 87. | 18. | , 9 | | | 3501 | 0.851 | 3.978 | 56.600 | 6B24. | -8.96 | 0.088 | BG1-1 | 209. | 605. | 53. | 8 | 8. | 0 | | | | | | | | | | BG31 | 166. | 700. | 59. | 11. | 12. | o ; | | | | | | | | | | FG3-2 | 126. | 213. | [2] | 13. | N 0 | 9 | | | 3 | | 6 | 2007 | 11.07 | 31, 71 | 0.15.0 | FU.5.4 | *** | 50 C | · | • • | • • | | | | 3505 | 0
7
8
0 | 5.760 | 000.00 | . 60.00 | ٠. | 901.0 | BG3 1 | 140. | 647. | | 13. | . 4 | • | | | | | | | | | | 163-2 | 103. | 196. | 23. | 12. | 29. | 16. | | | | | | | | | | B63-4 | 7. | 352. | 56. | 36. | • | 15. | | | 3503 | 0.846 | 3.980 | 56.500 | 7511. | 125.57 | 0.920 | R61~1 | 261. | 489. | 4/. | 3 | • | • | | | | | | | | | | 1. 293 | 20% | 501. | 4 C | • • | | ָּטְיּיַ
בּייַ | | | | | | | | | | 140.5 | | .007 | • | • | •
0 <
1 # | | | | | | | | : | 4 | | 160.8
4 | ÷ ; | 7.07. | | 6.
1. | •
•
• | ė c | | | 3504 | 0.825 | 3.978 | 26.600 | 8057. | 204+63 | 072.1 | 1001 | .197 | • 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | • 1 • | • | • | • | | | | | | | | | | 003: 1
60: 3: 0 | 140 | · 1007 | | | . 4 | 13. | | | | | | | | | | * C93 | • 09
• 09 | | 31. | ਦੂ | 18. | Ó | | | | | | | | | | | : | | | | | | SK-2C PROP-FAN WING/BODY/NACELLE TESTS | | | 9 | | o o | ;
; | • | • | •
• | | i c | | · 9 | 7. | • | • -
• - | 12. | 0 | 0 | | • | Ċ | •
• | åc | ່ທ່າ | 9. | 7. | ċ | | ċ | 0 | 0 6 | | 0 | ທ | .0 | • | • | | • | • | 0 | o v | ċ | |------------------|---------------|----------------|-----------------------------------|--------|----------------|---------|---------|----------|----------|---|----------------------|-------|---------|----------|----------------------|----------|--------|------|------------|----------------|-------|--------|----------|--------------|---------|-------|--------|--|---------|---------|--------|----------------------------|----------------------|---------|-------|----------|--|--------------------|--------------------|--------|-------|-------|---| | | | מע | | ė, | 0
16. | 19. | • | •
• | ָ
פַּ | | • • | | | •
• | • .
• • • | | • | • | * · | · | • 9 | 16. | . | ;
;
; | 11. | 14. | ċ | ÷ | 12. | · • | • œ | • •
• • | ່ທ | 7. | 16. | · • • | •
• • | · ·
• • | . œ | ທ | v | • | • | | ONFNTS | NIA | 4 | | 14. | •
• • | 82. | 10. | . 7. | •
• | 13. | 7. | • | 20. | | · - | 18. | 15. | 10. |
 | 12. | 14. | 16. | ••• | . 6 | 18. | B | œ i | · · | 10. | 10. | , a | <u>.</u> | 15. | Ġ | œ | 11. | | • = | 73. | 13. | 13. | | | | ORDER COMPONENTS | · . JA STRAIN | m | | 37. | | . W. | 47. | 43. | | 4 0
4 0 | 13. | 96 | 48. | ÷: | •
•
• | | 40. | ××. | عاد
90. | | .85 | 10. | ٠,٠ |
. 4 | 133 | 52. | 41. | Эღ | 48. | 34. | 44. | , g | . 22 | NB. | .65 | 27. | • > ? | • · ·
> >-
= | 15. | 50. | 50. | | • | | 4 | | CI . | | 316. | 315. | 154. | 412. | 483. | 127. | 200
200
200
200
200
200
200
200
200
20 | . CB4 | 127. | 261. | 337. | 540. | 186. | 315. | 308. | 114. | 250. | 238. | .66 | 10% | 578.
408. | 76. | 220. | 310. | 34%
51% | 186. | 261. | 274. | - 00 -
- 00 -
- 00 - | | 243. | e2. | 126. | 2021
- | |

 | .00% | 581. | 220. | , 767 | | | | - | | 262. | 217. | 63. | 390. | 371. | 221. | 139. | 307. | 210. | 103. | .104 | 5.00
0.00
0.00 | | 25.50 | 310. | 704. | 365. | .538. | 209. | .50. | | 343. | 195. | .809 |
* -
* - | 156. | 651. | 577. | | - | 1.14.1 | 528. | 164. | • • • • • • • • • • • • • • • • • • • | |
 | /4. | 76. | . 68. | • 000 | | 1 | ; | | • | | | | | N/
OC | | | | .Gi | | IS
TY | NASA ANES | BLADE | ONDE | , | RG 11 | BG3-1
BG3-2 | FG3 - 4 | E611 | BG3~1 | BG3-2 | | 101 - 1
100 3 - 1 | MO3 2 | BU3 - 4 | 1 -109 | 7.75 | NUS :: 4 | 661-1 | 1103 | foto 3:-2: | FC1-1
BC1-1 | BG3-1 | BG3-2 | FG3: 4 | 1 TON 1 | FG3 - 2 | EG3-4 | FO1 1 | - ^
22.5
25.5
25.5
25.5
25.5
25.5
25.5
25. | \$.50M | BG1 1 | EC.5.1 | 3 COM | | Etas: 1 | HO3 2 | 1403 4 | | 1000 | 1815.44
1815.44 | BG1-1 | BG3~1 | F63-2 | 1(D.5 4 | | NASAN | FOWER | CUEFF | | 1.807 | | | 0.093 | | | 6 | 0.202 | | | 6.058 | | | 2.418 | i | | 1.747 | | | | 8.50.0 | | | 0.067 | | | 0.834 | | | 9%e - | | | : | 1.637 | | | 0.056 | | | | | 3 | SHAFT | NE EN | | 350.06 | | | 9.58 | | | Ç. | 72.00 | | | 118.69 | | | 132.90 | | | 541.81 | | | | 10.5% | | | 7.53 | | | 114.6 ? | | | 134.487 | | | | 5,55.24 | | | 4.17 | | | | | | PKOF | SPR SPR | | 8458. | | | ott 57. | | | | /04o. | | | 75 E.S. | | | .0667 | • | | 8457. | | | | • 100 | | | 7017. | | | 7500. | | | | | | | | | | beye. | | | | | | ISL ADE | DEG | | 56.600 | | | 56.600 | | | : | 20.000 | | | 56.000 | | | 56.600 | | | 50.600 | | | | 26.600 | | | 56.600 | | | 56.600 | | | 003.00 | | | | 56.600 | | | 52.500 | | | | | | FUSELAGE | ATTTOME
DEG | | 3.977 | | | 1.946 | | | | . v . 4 | | | 6,8,1 | | | 7.75 | | | 14:6 | • | | | 0,42,10 | | | 0.947 | | | 0.849 | | | 114.5 | • | | | 0.952 | | | 2.003 | | | | | | MACH | | 100 OUT - 000 OUT 100 OUT 100 OUT | 0.853 | | | 0.844 | • | | ; | 0.822 | | | 6.850 | | | 0.850 | | | 545 | | | | 0.84% | | | 0.850 | | | 0.849 | | | 0,24 | | | | 0.854 | | | 165.0 | | | | | | NUX. | | | 3505 | | | 1192 | • | | | 3512 | | | 3513 | | | 25.1.4 | 100 | | 30215 | | | | 1225 | | | 3522 | | | 35.23 | | | 57 - 14 1 | 1 | | | 3658 | | | 3531 | 10 | 9 | 7 | | | | | | | | | | | | | | | | | ! | 6 | 5 | ح | 4 | | | | 9 | P4 010 111 111 111 111 | • | 0 | œ c | n c | • c | 12. | 11. | ·
0 | o i | : | • e | Ö | 7. | 7. | Ö | • | • | | | • | ភ | ċċ | i i | 4 | 0 | • | · 6 | • • | | មា | 8 | 0 | o u | n o | . 0 | • | 0 | ÷ ; | • | • | •
• | ; | |---------------------|-----------|----------------------------------|--------|--------|-------|------------|---|------------|-------|--------|-------------|-------|---------------------------------------|-------------------|-----------------------|------------|--------|------|-------------|------------------|--------|-------------|------|--------|--------|---------------------------------------|--------|--------|-------|------------|----------------------|------|----------------|------------------|---|----------|------------|----------|---------------|------|---------|------|---|--------| | | ស | | • | • | • ; | 51. | • | | 19. | •0 | មាំ | 4.4 | • · · | • • | 50. | 15. | 0 | ÷; | 11. | • | • • | • | 6. | • • | • | . 61 | 0 | 7. | 13. | Ņ
N | • | - CI | 13. | .0 | | •
• (| | | 0 | | •
• | • | •်င္ | • = • | | ONENTS
AIN | 4 | | 11. | 11. | | N | • | | 14. | 15. | 11. | 14. | •
কুটা
খুন | | 18. | 34. | 13. | 13. | •
000 | | | 17. | 12. | 15. | | 1.6. | 16. | 14. | 19. | •
• | | | 33. | 11. | Ξ. | 13. |
 | 11. | 13. | 13. | 14. | 13. | | .01 | | ORDER COMPONENTS | | | 49. | 46. | e e | 6.0 | • \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | 7. | 39. | 64. | 56. | • | •
•
• | | . 45 | 19. | 47. | | • 60
600 | | | • | 37. | 53. | •
• | 0 7
0 4 | 08: | .23. | 31. | | • 0
• 0
• 2 | 27. | 30. | • O+ | .
99. | B. 0 | , 46 | · · | 0 | \$6. | | | ं | •
• | | F O | 2 | | 391. | 484. | 169. | 313. | 350. | . 1841. | 274. | 359. | 338. | . 87. | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0000 | 73. | 183. | 309. | 29a. | ့
ကြွ | 100.
100. | | 207. | 341. | 309. | • c | | 260. | 259. | .69 | 170. | - FEB | 67. | 169. | 223. | 222. | • 89° | 119. | 476. | 187. | 301. | 297. | 362. | 136. | | | | | una sera como una atta mana atta | 73. | .73 | 67. | 37. | •
• | 73. | . 14 | 56. | 47. | 51. | | • ;
• ;
• ; | • 48
• 48 | 20
4. | 79. | ಜ | :
:: | •
•
•
• | 195. | | 27. | 226. | 170. | • • • • • • • • • • • • • • • • • • • | 265. | 209. | 179. | | 544. | | 1.39. | 549. | 303, | 720° | 178. | | | 126, | 385. | 326. | 257. | 1.20. | | ဟ <u>မ</u> | i w | | - | · = | | 7 | - | - ∩ | 4 | - | 1-1 | 2-5 | ٠, | | - <u>-</u> - <u>-</u> | ₹ <u>.</u> | 1 1 | | 2.4 | र ं | T - | • 04
• ~ | 7 | | | N 4 | 1 198 | F03~1 | 5-2 | ₹ . | | 4 C. | : T | 7 -1 | - · · · · · · · · · · · · · · · · · · · | 24 · | 5 : 43
 | | • 50
8 Jen | + • | |
 | ~ · · · · · · · · · · · · · · · · · · · | ক | | NASA AMES
R ELAD | GAGE | | 3 | . – | B63~2 | | | | H63-4 | | | HG3-2 | | T 200 | 203 | 1903 | | BG.3 | EG 2 : | | 108 | E03 | BG3 | | 505 | | | | . con | | 192 | 99 | 16.3 | | 9.05
| 93
1 | 20A | | 3 | 603 | | EG3 | E03 | 532 | | NA
POWFR | COEFF | | 0.425 | | | : | 0.750 | | | 1.159 | | | | 7.477 | | | 1.777 | | | • | 7.40°C | | | 0.721 | | | 1.133 | | | | 1.4% | | | 1.779 | | | 5 | | | | 0+5+0 | | | | | SHAFT | FOWER | 3 | 30.04 | | | | 84.27 | | | 165.72 | • | | | 256.10 | | | 362.55 | | | | 5.12 | | | 73.30 | | | 150.96 | | | ; | 20.4.1.3
20.4.1.3 | | | 300 G | | | 3 4 | | | | 50 - 33 | | | | | atte | SPEED | | | • 6000 | | | 6535. | | | 7081. | | | | Σ1α. | | | 7931. | | | : | 5687. | | | | | | 2016. | | | | 7508. | | | 73 (14)(3 | | | | • 0 = 70 | | | 0.000 | | | | | P. A.D.F. | ANGLE | | 80.500 | 000.40 | | | 52.500 | | | 52.500 | | | | 52.500 | | | 52,500 | | | | 52.500 | | | 52.500 | | | 50.500 | 220 | | | 52.500 | | | 52.509 | | | 000 | 000.20 | | | 52,500 | | | | | EUGEL AGE | ATTITUBE | | | | | | 1.996 | | | 900 T |) | | | 736.1 | | | 1.975 | | | | 0,485 | | | 0.500 | | | 080 | \n\.\. | | | 0.988 | | | 785.0 | | | •
6 | 0.001 | | | 000.0 | | | | | | NO. | | 000 | 0.570 | | | 0.590 | | | 0.500 | 275.2 | | | 0.590 | | | 0.594 | | | | 0.589 | | | 0.590 | | | 2.0% | 9.0.0 | | | 0.592 | | | 0.575 | | | | 0.5%2 | | | 0.594 | | | | | 3 | NON
NO | | 0236 | 3000 | | | 3533 | | | 71:17 | r
2
2 | | | 3535 | | | 3536 | | _ | | 1408 | | | 3543 | | | 48.43 | FF00 | | | 3545 | | | \$4.75
\$4.75 | | | | 1555 | | | 3552 | - | 1 | 11 | 0 | 1 | 9 | | ò | o ș | 13. | 0 | o e | רנו ל | · o | • | ់ មា | | 0 | o ; | | • | Ċ | 6 | ċċ | • | • | • | : | 10: | 0 | ò | | • • | ò | e
e | | O I | ก๋ | 10 | | · | ហ | o c | ; | 10. | |----------------------------------|----------------|--------------|--|--------|------|--------------------------|--------|----------|---------------|---------|-------------|-------------|--|---------|----------|---------------|--------------------|----------------|--------|--------|---------|---------|--------|----------|--------------|--------|----------|----------|--------------------|----------|---|---------|----------|----------------|---------|------------|-------|---------|-----------------|--------------|---| | P ORDER COMPONENTS FAM STRAIN | | v | | 0 | ó |
4 | 0 | ဏ်း | | 0 | 0. | 11. | | • | <u>.</u> | | | • | ٧. | o d | • • | 16. | • | • | . 61 | ຶ່ນກໍ | 10. | 13. | •
• | 7. | 14. | | • | .
6. | o v | ່ຫ້ | ۰,9 | 17. | . . | | 34. | | | RAIN | 4 | | 15. | 13. | . 4 | 11. | 11. | 16.
19. | 11. | 11. | | |
 | • 9 | 40. | . 4 | 32. | -
N | o = |
(2) | 8 | 13. | | | 16. | 12. | 11. | 19. | 16. | 45
4.0 | 16. | 19. | 27. | | | 36. | 12. | | | , 4 | | | 12 4¢ 3 | £ | | 56. | | - 6
- 6
- 6
- 7 | | •
១៣: | (1 ki | 4
83 | 51. | 29. | • • •
• • • • • • • • • • • • • • • • • | · | 16. | 11.
E. |
 | 13. | 48. | | ; ; | 325 | .09 | տ
4 • | -1.
40. | 58. | 1919 | | ე ჩე
6 4 | 5.
4. | 33. | | 50. | 32. | 13. | 100
100 | 16. | 48. | 49°. | 4 K | 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | | ભ | | 233. | 259. | 169. | 203. | 214. | 67.
138. | 199. | 194. | | | 176. | មា
មា | • 88.
20.4 | , 00 % | 986
986 | 417. | 499. | 221. | 393. | 430. | | 140.
298. | 385. | 363. | 96. | 372. | 350. | 80.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0 | | 322. | 63. | 184. | 799. | 298. | 502. | 512 | . 600
 | 411. | | | | - | | 419. | 342. | -601 | 502. | 396. | 527.
- 48. | 609. | 494. | 421. | | 515. | 407. | | • • • | . 4 | ;
> | 110. |
 | 10, | 118. | 90. | | 133. | .00 | เก
เก | 203. | 144. | 108. | 233. | 1.70. | 129. | 61. | 178, | 116. | 44. | 258. | -00.
140. | 51. | | ORIGINAL PAGE IS OF POOR QUALITY | NASA AMES | KL-ADE
GAGE | | 2 20 20 20 20 20 20 20 20 20 20 20 20 20 | FG.1-1 | 1-22 | 165.5-2
165.3-4 | 1:193 | E63~1 | 1600 D | 1T09 | 181.3 - 1 | 863-2 | * 100M | 1 : COM | F03~7 | BC34 | 1: 1:01
1: 1:02 | BG3-2 | ÷ 800 | EG1-1 | C 2019 | BO3 - 4 | 11991 | E6.5 -1 | E153 - 2 | EG1 1 | BG 3 · 1 | 803-2 | 1603 4
1661 - 1 | 163-1 | BG3-2
R63-3 | 1 (179) | BU3 -1 | N 294 | FG3 - 4 | BG3 1 | 163-2 | FG.3 -4 | B61-1
8633-1 | 503
503-2 | B63 - | | NASA | FOWER | | | 0.751 | | | 1.203 | | | 1.527 | • | | 2 | | | 6 | 000.0 | | | 0.264 | | | 0. '24 | | | 1.182 | | | 1.464 | | | 1.700 | | | 23.0 | \ T \ \ \ | | | 0.417 | | | | | SHAFT | 332 | | 82.86 | | | 169.55 | | | 260,39 | | | | | | ig
C | 0 V • V | | | 22.55 | | | 48.84 | | | 167.16 | | | 246.36 | | | 350.13 | | | 900 | • | | | 37.84 | | | | | FROP | SPE I | | o5vā. | | | 7057. | | | 75.70. | · | | 36. 37. | | | :
2
2 | .0890 | | | 5908. | | | 6471. | | | 7061. | | | /481. | | | 1827 | | | 6.6.7% | • | | | a/ a9 | | | | | MLADE | ANGLE
DEG | | 52,500 | | | 52.500 | | | 004.58 | :
:
: | | : 1 | 200 | | 6 | 000170 | | | 52.500 | | | 52.500 | | | 52.500 | | | 52,500 | | | 59,500 | | | 003 63 | 200 | | ; | 52,500 | | | | | FUSEL AGE | DEG | | 0.000 | | | 0.001 | : | | 000.0 | : | | - | 100. | | | 3.01 | | | 5.014 | | | 6.015 | | | 3.025 | | | 3.075 | | | 140.03 | : | | 000 | | | | 4.001 | | | | | MACH | | | 0.592 | | | 0.592 | •
• | | 265.0 | | | 0.0 | 0.0.0 | | : | o.586 | | | 0.587 | | | 0.588 | | | 0.587 | | | 0.587 | | | 0.88 | | | 30 | COC. 0 | | | 0.581 | | | | | MUN . | • | NAT THE STATE OF T | 3553 | | | 488 | | | | | | . 3.31 | 007.0 | | | 3561 | | | 3562 | | | 3555 | | | 3564 | | | 75.45 | | | 45.64 | | | | 1/20 | | | 3572 | : | 11 | L | | 3 | . 2.29 SR-2C PROP-FAN WINGZBODYZNACELLE TESTS NASA AMES | | | | | | | | NASA | NASA AMES | | | <u>.</u> | ORDER COMPONENTS | PONENTS | | | |----------------|-------|-------|--------------------|--|--------------|---------|-----------|--|----------|----------------|---|---------------------------------------|----------------|-------------|------------| | | EGN. | MACH | FUSELAGE | BLADE | FROP | SHAFT | FOWER | Bt.ADE | | | | STRAIN | RAIN | | | | | | • | n i i i oue
reo | DEG | SPEED
RPM | 33 | | | | - | CI | 2 | 4 | ឆ | 9 | 3573 | 0.581 | 4.003 | 52.500 | 6535. | 92.05 | 0.819 | 1 | | 310. | 400. | 57. | 10. | • | • | | | | | | | | | | R63-1 | | 243. | 1401. | 025 | | • • | 12. | | | | | | | | | | FG 3 A | | • • • • • | 400 | .04 | 6 | 15. | . 6 | | | 76.74 | 765 0 | 000. | 60.500 | 700% | 167.03 | 1001 | . F. | | 337. | 365 | 000 | | • | 0 | | • | | | **** | 2000 · 200 | | | | B63-1 | | 249. | 360. | 58. | 11. | 8. | 0 | | 2 | • | | | | | | | PG3- 2 | | 180. | 95. | 36. | 11. | 17. | 8. | | '/ | | | | | | | | BG3~4 | | 50. | 243. | 38. | 22. | 19. | 7. | | <u>;</u> | 3575 | 0.589 | 4.004 | 52.500 | 7510. | 259.14 | 1.526 | EG1-1 | | 457. | 387. | 62. | 22. | • | 0 | | | | | | | | | | BG3~1 | | 345. | 369. | 58. | 16. | 10. | • ! | | | | | | | | | | MGM : 22 | | 272. | ,
20 12
20 13 | ٠
ئ | € 00
• 00 | | 13. | | | Î | 6.002 | : | 000 | 90005 | 2 2.1.5 | 6.00 | 100 s | | 503 | 744 | • • • • • • • • • • • • • • • • • • • | | ; c | | | | 0/05 | 700.0 | ******* F | 2001.10 | • | | | B63-1 | | 394. | 332. | | 23. | • 9 | ó | | 1 | | | | | | | | RG3 - 2 | | 304. | 79. | 48. | 38, | 36. | 9. | | | | | | | | | | BG3-4 | | 168. | 198. | ÷
₹5 | 62. | 16. | 7. | | | 3581 | 0.700 | 1.983 | 52,500 | 6743. | -3.99 | 0.035 | B61-1 | 0 | 142. | 377. | ٠
٠ | 10. | • | • | | | | | | | | | | MG3 1 |
R:
F | 133. | 4.00.
- 1.4. | * if | | • • | • • | | | | | | | | | | FIG.3:4 | | | 268. | · • | | 14. | 6 | | | 685X | 769.0 | 1.974 | 52.500 | .1669 | 32.16 | 0.254 | B61 -1 | N/
DC | 121. | 354. | 20. | 10. | 0 | 0 | | | - | | •
• | | | | | BG3-1 | | .601 | 366. | 46. | 9. | 'n | ö | | V ₁ | | | | | | | | | | 91. | .68 | .22 | 8 | • 9 | 0 | | 96.0 | | | | | | | | , | | 한
(전 : | 237. | @ (| 15. | 11. | • | | 1.1 | 3583 | 0.702 | 1.976 | 52.500 | 7565. | 17.85 | 0.736 | 1651 - | G. | 0 1 | 6.45
5.00
5.00 | 55.4 | 10. | òò | • c | | | | | | | | | | | | | 75. | • • • | | 14. | 11. | | | | | | | | | | | !?
"Y | 57. | 205. | 41. | 18. | 13. | 0 | | 11 | 3584 | 0.697 | 1.977 | 52,500 | 8103. | 230.81 | 1.171 | K 61−1 | | 163. | 311. | | | • | ó | | 2 | | | | | | | | 1000 = 1
110 2 = 0 | | 12.5 | 87. | • .
0 e | • · · | M | | | | | | | | | | | B03 4 | | 67. | 170. | 27. | 28. | 15. | • 9 | | | 3585 | 0.700 | 1.975 | 52.500 | 8482. | 330.29 | 1.462 | BG1 - 1 | | 175. | 245. | .99. | . | រ ាំ | • | | | | | | | | | | NG3-1 | | 158. | 241. | ម្ចា
ពិរ | | • | o c | | | | | | | | | | MC6-25 | | 1.27 .
R.E. | 131 | M | 106. | • <u>~</u> | | | | 1098 | 588.0 | 3 80 0 | 00%.6% |
1. | 100 | 250.0 | - 100 | | 344. | 336. | · * | 10: | | • | | | 1,000 | 0.00 | 200.40 | VA. 1 S. V. V. V. | | • | • | 0.03-1 | | 313. | 398 | .64 | 11. | B | 0. | | | | | | | 1 | | | 16.3-2 | | 249. | 115. | 23. | 7. | 10. | 12. | | | | | | | | | | BG34 | | 108 | 239. | 53. | 53. | 14. | 13. | | | 35.90 | 007.0 | 986.0 | 52.500 | 7020. | 37.55 | 0.294 | 1001 | | 319. | 267. | .46. | 11. | • | 0 | | | | | | | | | | 66 3- 1 | | 272. | 294. | - | 10. | 10. | Ċ | | | | | | | | | | : 1 TOW | |
91. | | Ç4 Ç | ָּרָ בּע
הַ | <u>.</u> | . | | | | | | i | | | | * CE | | ,
,
, | - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10 | 7 | . 67 | •
: | . < | | | 3593 | 66010 | 0,987 | 58.50
50
50
50
50
50
50
50
50
50
50
50
50
5 | 75.55 | 38.7.II | ж
С. Э | | | 406. | • 000
000
000 | • •
• •
• • | | | • | | | | | | | | | | 1103 · 2 | | 262. | 61. | 21. | 0 | 17. | 8 | | | | | | | | | | (46.3~ 4 | | 107. | 168. | = | 18. | 13. | • | SK-2C PROP-FAN WING/BODYZHACELLE TESTS | | | | | | | • | NASA | NASA AMES |) | | ٩ | ORDER COMPONENTS | SLABADA | | | |------|-------------|-------------|----------------|----------------|---|--|-------|--------------------------|----------|------------------|--------------|------------------|----------|--|------------| | | KUN | MACH | FUSITAGE | BLADE | FROF | SHAFT | FOWER | BLANE | | | | STRAIN | RAIN | 100 mm m m m m m m m m m m m m m m m m m | | | | 2 | | AIIIUDE
DEG | DEG | SFEED | N SER | COEFF | | | 1 | ભ | ĸ | 4 | נעו | 9 | | * | | | | | | ************************************** | *** | | | | | | | | | | | 3594 | 0.598 | 986.0 | 52.500 | 8049. | 218.60 | 1.132 | BU11 | | 403. | 249. | 36. | 16. | 0 | • | | | | ` | | | | | | B63-1 | | 329 | 238. | ณ์
ชา | 15. | •
• | ċ | | | | | | | | | | RG3-2 | | 129. | 141. | | 000 | . 41 | • | | | 3032 | 007.0 | 0.087 | 52.500 | .1158 | 331.91 | 200 | RG1 1 | | 436. | 213 | 31. | 10. | 0 | ò | | | 200 | | | | • | • | • | EG3-1 | | 377. | 205 | N | 13. | בע | Ċ | | | | | | | | | | 163-2 | RII
F | 522 | . 67. | ် မှ | 17. | <u>.</u> | • | | | | 1 | | (
(
(| | ì | 4 | FG3-4 | - | 16/. | 10% | n q | 140. | • c | | | | 3601 | 0.703 | -0.056 | 22.200 | • | 09.°C | 0.034 | FG331 | | 499 | 314. | . 4
. 0 | | • • | Ö | | | | | | | | | | FG3-2 | | 380. | 101 | 20. | 10. | 12. | 21. | | | | | | | | | | FG3-4 | | 168. | 177. | 22 | 24. | 10. | 19. | | | 3602 | 0.701 | 0.053 | 52.500 | 7038. | 39.83 | 0.310 | 861 1 | Mi
Vu | 571. | 223
233 | 4 . | | יַ פֿי | o o | | | | | | | | | | EG3-1 | | 4/4. | 000
000 | | 4 0 | • • • • • • • • • • • • • • • • • • • | 2 | | | | | | | | | | FUS : 4 | | 304. | 142. | | 18. | 18. | 14. | | | 3603 | 669.0 | -0.053 | 52,500 | 7520. | 123,75 | 0.788 | 1901-1 | 19
7 | 663. | 145. | 40. | 10. | 7, | o | | Υ(| ;
;
; | •
•
• | ! | | | | | BG31 | | 542. | 173. | 43. | 8. | | | | 06'2 | 0 | | | | | | | E03- | | 400 | 4.00 | | ئ و | 23 | · · | | | 7777 | 002 | 0.00 | 0000 600 | 0614.0 | 971 08 | 1.105 | FC3 4 | | 4.00 | 179. | •
•
• | | • uī | ė | | 11 | 2005 | 200 | 2000 | 000140 | | | | 663-1 | | 530. | 162. | 41. | 4 | 0 | Ó | | 3 | | | | | | | | BG3-2 | | 393. | 38. | 15. | 11. | 13. | ้หา | | | | | | | | | | B03-4 | | 194. | 97. | 26. | 19. | 20. | 6 | | | 3605 | 0.702 | -0.054 | 52.500 | 8420. | 326.19 | 1.450 | 1961-1 | | 657. | 181. | | 4. | • | ė | | | | | | | | | | EGX:-2 | | 378 | | 1 / 1
B. | 21. | ้เก | | | | | | | | | | | BG3-4 | | 237. | .08 | 8 | 141. | 10. | , | | | 3611 | 0.692 | 2.984 | 52.500 | 6681. | -2.87 | 0.026 | BG11 | | 101. | 432. | เก
เก | 11. | 0 | o | | | | | | | | | | EG.5. 1 | | 79. | 470. | | 10. | •
• | o i | | | | | | | | | | 50.5
- 5.05
- 5.05 | | •
•
•
• | | , | | 11. | ` <u>.</u> | | | 3612 | 269.0 | 2.986 | 52,500 | 70.58. | 45.30 | 0.351 | T -1.98 | | B0. | 428. |
 | 11. | 0 | 0 | | | i
! |
 | | | | | | BG 3~1 | | 51. | 445. | 54. | 6 | υ. | Ċ | | | | | | | | | | | | 42÷ | 104. | 32. | 12. | 13. | 5 | | | | | | : | | | : | F() 3 -4 | | • | 286. | ស
ម | | | 01
01 | | | 3613 | 0.697 | 2,986 | 52,500 | ·054: | 107.46 | 0.074 | 172 | | 127.
93. | 401. | 30 4
4 4 4 | | • • | ċċ | | | | | | | | | | EG3:-0 | | 77. | | . M | , , | 12. | 11 | | | | | | | | | | 1663-4 | | 16. | 238. | 48. | 10. | 10. | 0 | | | 3614 | 0.702 | 2.987 | 52.500 | .4887 | 193,85 | 1.036 | EC1 - 1 | | 144. | 370. | 48. | 14. | • | Ċ | | | | | | | | | | 1 299 | | 104. | 347. | 2 | 13. | • | ċ | | | | | | | | | | ୍ .
ଅପୁର | | 87. | 94. | 31. | 10. | 14. | o · | | | | ; | : | \$
\$
\$ | | ;
; | | e - € ()31 | | 30. | 1000
1001 | <u>.</u> | 33. | | Ġ | | | 3615 | 0.708 | 2.986 | 52.500 | 855Z. | 320.23 | | 1 198 | | 170. | 304. | •
বি : | . | •
• | o c | | | | | | | | | | 16.5.1
KG 31 | | 200
200
- | 297. | . | 10. | | jċ | | | | | | | | | | 50.55
5.55
4. 5.05 | |
 |
 | V 10 | 105. | • • | · • | | | | | | | | | | • | | | • | | | | , | SK-2C PROP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | NASA | NASA AMES | | 9
4 | ORDER COMPONENTS | FONENTS | | | |--------------------|----------------|--------|-------------|---|--------|-------------------|------------|---|---------------------------------------|------------------|--|--------------|------------|--------| | | FUN | MACH | FUSELAGE | BLADE | FROF | SHAFT | POWER | BLADE | | | ₩ STRAIN | KAIN | • | | | • | .0 | | DE 6 | DEG | STEE U | NE NE | CUEFF | | - | 64 | 8. | 4 | v | 9 | | | | | | | | | | | | | | | | | | | 3621 | 0.693 | 4.016 | 52,500 | 6778. | 5.19 | 0.028 | 8611
8631 | 324. | 497. | 58° | . 6 | | 00 | | | | | | | | | • | F03=1
F63=2 | 192. | 146. | 31. | 16. | 10. | 6 | | | | | | | | | | 163-4 | 57. | 343. | 47. | 21. | 18. | 10. | | | 3622 | 0.701 | 4.017 | 52,500 | 7110. | 53.00 | 0.402 | BG1-1 | | 410. | . 00 A. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. | o - 0 | • | • c | | | | | | | | | | 1003 T | • • • • • • • • • • • • • • • • • • • | 109. | . 4% | 13. | | 9.0 | | | | | | | | | | BG3-4 | 19. | 283. | · [5 | 29. | 11. | .9 | | | 3623 | 00/10 | 4.018 | 52,500 | 7514. | 111.85 | 0.717 | B61-1 | 369. | 415. | | 11. | ហ | · o | | | | | | | | | | BG3~1 | 279. | 404. | ON F | 11. | • | • • | | X. | | | | | | | | BG3 2 | •
•
•
•
• | . 197
261 | د از
د از | |
 | 14. | | | 6.072 | 0.02 | 810 8 | 00% 6% | 210013 | 7.0 C |
33% | EG1 - | 433 | , 558. | · • | . 9 | 0 | 0 | | 7 | | .0 | | 2000 | | | + | BC3-1 | 321, | 338. | .64 | 10. | 7. | 0. | | | | | | | | | | B63-2 | 247. | 86. | | o ; | 17. | • 9 | | | | | | | | | , | B63-4 | 89. | 201. | 37. | 31. | 16. | •
• | | | 3625 | 0.698 | 4.017 | 52,500 | B526. | 334,19 | 1.466 | K611 | 4
2007
1000 | 558%
406. | 0 P | | 0 N | | | Ì | | | | | | | | 863 2 | 231. | , 98.
, 98. | . 68.
. 63. | 10. | • • | | | \
<i>!</i> | | | | | | | | 1663 4 | 114. | 160. | 28. | 114. | • | 0. | | • | 15.72 | 967.0 | 1.971 | 52,500 | 7591. | ស្នា
ស្នា | -0.035 | 1-109/ | 242. | 286. | 41. | .9 | • | 0 | | 11 | | | •
•
• | | | | _ | / BG3-1 | 227. | 289. | 33. | ° ° | • | 0 | | 4 | | | | | | | | 1603-2 | 143. | 79. | .001 | ហំន | 17. | 8• | | | | | | | | | | HG.5 - 4 | 4. | -66. | • • • • | • • • • | •
• < | • < | | | 3632 | 0.800 | #K6*F | 52.500 | 8643. | 57.28 | 0.324 | 1963 1 - 1
1863 3 - 1 | 4.0
4.0
6.00 | 240. | • | · · · | • • | • • | | , | | | | | | | | 1 163 2 | | 77. | 18. | 6 | 16. | 0 | | \
e
' | | | | | | | | EG3-4 | 83. | 143. | 38. | 24. | 14. | 0 | | ۷,۰٬ | 3633 | 0.793 | 1.976 | 52.500 | 8394. | 135.68 | 0.674 | [K61-1 | 238. | 0000 | 30. | 10. | © < | o`\ | | | | | | | | | ´) | (m6.51 | 100 c | , 200
000 | ė n | • .
• • | . <u>.</u> | . 0 | | | | | | | | |). | FIG 3-4 | , 101
68. | 125. | i n | | 12. | 6. | | | 1444 | 0.804 | 0.971 | 52,500 | 7772. | £1.8 | -0.051 | B() 1 - 1 | 469. | 198. | 3 8 . | 7. | หว | • | | | : | | | | | | , | * () | 427. | 214. | :
: | ហំ | o r | o c | | | | | | | | | | N | | | 36. | . 41 |
 | | | | | 300 | 27.00 | 003 63 | 706,00 | 25.75 | 681 0 | | 428. | 199 | | | 0 | 0 | | | 3.
1.
1. | 07.740 | 0 / 4 / 0 | 7 TO 1 TO 1 | | | / | 163 1 | 381. | 204. | • 1 12 | 0 | .0 | 0 | | | | | | | | | | z 633 2 | 241. | 46. | 14. | • | 11. | ċ | | | | | | | | | | #63-4 | 122. | 122. | 38. | 16. | 12. | • | | | 3643 | 0.800 | 0.976 | 52,500 | 8400. | 121.80 | 709.0 | 101-1 | 446. | 189. | 29. | · 6 | 0. | • | | | : | | | | | | | - 502 | 391. | 173. | •⊹ | œ í | င် | o c | | | | | | | | | | : · · · · · · · · · · · · · · · · · · · | •
इंडिय
13 न | •
•
•
• | • 60 6 | : <u>-</u> | • c | ċċ | | | 1:171. | 367 | 0 0 0 ° | 60.5.63 | 27.76. | <u>^</u> | 6.039 | t - 100 | 693. | 144. | មាល | • • • | • | 0 | | | 1000 | 9//** | 2.0.0 | N 20 00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | !
• | !! | 1:03 | 612, | 165. | 28. | 6. | 0 | 0 | | | | | | | | | | B05 2 | 362. | .01 | 9 ! | • | • | • | | | | | | | | | | / BG3 · 4 | 197. | 94. | | 12. | 10. | ċ | | | | | | | | | | ~ | | | | | | | SR-2C PROP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | 3 | WING/BOUT/MACELLE
NASA AMES | DT/RACELLE TESTS
NASA AMES | ń | í | NEW COLUMNS | | | | |---------------|----------|-------|---|--------|-------|---|--------------------------------|---|---------------------------------------|--|---------------------------------------|------------------------|------------|-----| | RUN | z | МАСИ | FUSELAGE | BL.ADE | FROF | SHAFT | POWER | BLADE | | Ŀ | r unden Lumrunents
ASTRAIN | CONFUNENTS
A STRAIN | | 1 | | NO. | <u>.</u> | 0 | ATTITUBE
DEG | ANGLE | SPEED | F086 | COEFF | GAĞE. | 1 | a | ۴ | 4 | -
! ! | 9 | | • | :
 | | *************************************** | | | *************************************** | | *************************************** | | | | | | | | Ϋ́ | 3652 | 0.800 | -0.045 | 52.500 | 6007. | 33,95 | 0.196 | B61-1 | 653. | 147. | 25. | 11. | 0 | Ö | | |
 | | | | | | | F63-1 | 578. | 152. | 27. | · / | • | o o | | | | | | | | | | BG3-2 | 357. | | • [| • • | | ò | | | | : | | | | | | BG3-4 | 1/2 | . 67. | * * * * * * * * * * * * * * * * * * * | . 00. | | | | M | 3653 | 0.803 | -0.054 | 52.500 | 8522. | 1.58.03 | 0.665 | F61-1 | 0000 | 134. | | . 0 | • • | 0 | | | | | | | | | | FG3-2 | O 338 | . 60
60
70 | . 9 | 0 | | ij | | | | | | | | | | 163-4 | | 83. | 19. | 17. | 15. | 0 | | W | 3661 | 0.787 | 2.993 | 52,500 | 7581. | 60.9 | -0.041 | BG1-1 | 10 6 | 337. | 37. | 18. | 16. | 13 | | | | | | | | | | FG3-1 | | ************************************** | 31. | ., | • <u>•</u> | 0 : | | | | | | | | | | F63-2 | H. | 104. | 35. | | • • | 0 | | ٢ | 0777 | 700 | 000 | 003 63 | 7004 | 7.7.73 | 800.0 | FG1:1 | | 281. | 000
010 | 21. | 14. | Ö | | n | 7 G G G | 0000 | d / / · · · | 200 | | | | K63-1 | | 297. | 35. | 7. | • | Ċ | | | | | | | ; | | | 863-2 | , | 100. | 23. | #
5 : | 18. | | | | | | | | | | | FG3-4 | | 168. | 41. | 27. | 17. | 0 1 | | 61 3663 | 3663 | 0.804 | 2.994 | 52.500 | 8413. | 125.30 | 0.628 | 191-1 | 13 | 246. | | 11. | • • | · c | | | | | | ٠ | | | | 103 1 | 83. | • • • • • • • • • • • • • • • • • • • | | | 17. | ٥ | | . / | | | | | | | | FG3-4 | 38. | 136. | 25. | 61. | 16. | Ó | | | 3571 | 0.797 | 3.980 | 52,500 | 7659. | -6.20 | -0.041 | BG1-1 | 244. | 374. | 39. | | 21. | 13 | | 11 | | | | | | | | B63-1 | 212. | 416. | 38. | | . | · 0 | | 5 | | | | | | | | B03-2 | 148. | 124. | 21. | | | 90 | | ٣ | 64.73 | V07 | # B B B B B B B B B B B B B B B B B B B | 003 | 3700 | 3 X 33 X | 0.321 | FC1 -1 | • M | 340. | | 18. | . 4 | 11, | | 3 | 20/00 | *** | 0.740 | 200.41 | | 9 | * (0.1) | F63-1 | 191. | 362. | 36. | 17. | .8 | Ó | | | | | | | | | | BG3-2 | 140. | 111. | 21. | 16. | | ij | | | | | | : | | | | HG34 | • • • • • • • • • • • • • • • • • • • | 215. | 41. | | .1. | Š | | M | 3673 | 0.797 | 3.984 | 52.500 | 8406. | 144.00 | 0.721 | R61-1
R63-1 | 193. | 313 | 27. |
 | • • • | ò | | ١ | | | | | | | | MG3-2 | 143. | 106. | . | 14. | 10. | ٠, | |) | | | | | | | | FG3~4 | 31. | 180. | 33. | 77. | 12. | o (| | m | 3683 | 0.592 | 1,992 | 50.800 | 6115. | 4.66 | 0.050 | F61-1 | . 58. | 365. | 46. | 0.0 | • | Š | | | | | | | | | | FG3 - 2 | . 49 | 167. | | 13. | | ^ | | | | | | | | | | HG3-4 | 33. | 309. | 39. | 13. | 11. | 9 | | 6
0 | 1684 | 0.590 | 1.994 | 50.800 | 0514. | 33.60 | 667.0 | 1-1991 | 57. | 321. | 43. | 10. | 0. | ó | | ئے۔ | | | | | | | | 603-1 | 57. | 378. | 38, | 10. | · o` | ŏ | | <u>``</u> | | | | | | | | 503 - 2
20 4 5 | · /o | 118. | | •
• | • | Š 0 | | ¥ | 1.893 | 165.0 | 9661 | 50.800 | 7011. | 96.29 | 0.680 | 661∴1 | 39. | 272. | 0 io | | •
• មា | ŏ | | | | • | : | | | | | 103 - 1 | 37. | 267. | 47. | 10. | 7. | Ċ | | | | | | | | | | E63 2 | 39. | 74. | សុ | 12. | : | œ 1 | | | | | | : | | | | BG3 -4 | œ ¦ | 171. | 33. | 16. | 15. | | | M | 3686 | 0.589 | 1.995 | 50.800 | 7523. | 179.09 | 1.042 | EG1-1 | 75. | 304. | 60.
7 | 12. | • 6 | ŠĠ | | | | | | | | | | EG31 | , 4. | 0 7 | | · - | · - | 7 | | | | | | | | | | FG3 - 4 | 4 00. | 174. | 26. | | | . 0 | | | | | | | | | | | | | | | | | SR-2C PROP-FAN WING/BODY/NACELLE TESTS NASA ANES | | | | | | | | NASY | NASA ANES | | ů. | ORDER COMPONENTS | IFONENTS | | | |-----|---------|----------------
--|---------|---|---------|-----------|------------------|---------------------------------------|---------------------|------------------|-------------|---|----------| | | KUN | MACH | FUSEL AGE | BL. ADE | FEOF | SHAFT | FOWER | BLADE | : | | A STRAIN | FAIN | 1 | | | | C | O. | ATTITUDE
DEG | ANGLE | SPELD | 10E | COEFF | anun | - | a | n | 4 | S | 9 | | | | **** | 100 and an | | | | | | | | | | | ÷ | | | 7.072 | | 400 | 50.800 | 70.70 | 774.67 | 928.1 | 161-1 | 68. | 282. | 45. | 12. | 0. | 0. | | | 200 | 000.40 | 677.41 | • | | | | RG3-1 | 70. | 266. | 44. | 41. | ó | ċ | | | | | | | | | | B63 2 | 72. | . 0.4
. 0.4 | | 49. | 7. | 10. | | | | \$
\$
\$ | i c | 0 | 7000 | | 1.5.44 | FG.3-4 | • • • • • • • • • • • • • • • • • • • | 262 | 34. | . 6 | Ö | 0 | | | 3688 | 0.5%0 | 1.770 | 000.00 | • 0000 | _ | 100.4 | 863-1 | 68. | 252 | 34. | .9 | 0 | 0. | | | | | | | | | | BG3 2 | .69 | 72. | 16. | 12. | 6 | o. | | | | | | | | | | B63~4 | 58. | 126. | • | 89. | 13. | ģ | | 000 | 3691 | 0.586 | 2.982 | 50,800 | 6110. | 4.24 | -0.046 | B61~1 | 96 | 447. | | . | • | • | | 0 6 | | | | | : | | | BG3-1 | 77. | . 1 . . | 4 -
7 - | · ` ` | • | · u | | 11 | | | | | | | | K63-2 | 00.0 | 186. | | • • • | • o | วัน | | | | | : | 1 | | | < | 1563 4
1564 4 | • 70 | 550.
778. | • · · | • • | • • | 0 | | | 3698 | 0.586 | 2.983 | 20.800 | • • • • • • • • • • • • • • • • • • • | an.+0 | 0.610 | 1 TOG | • 02
202 | 438. | · · | 11: | • | 0 | | | | | | | | | | EC3-2 | 84 | 139. | 18. | 10. | • | 8. | | | | | | | | | | BG3 -4 | 0 | 279. | 36. | 12. | 15. | 8. | | | 3693 | 0.588 | 2,984 | 56.800 | 7025. | 97.63 | 0.698 | B61~1 | 97. | 325. | 49. | 11. | • | 0 | | | | | | | | | | BG3 1 | • 66 | 323. | •
प्र | 12. | 0 0 | • • | | | | | | | | | | FG3: 2 | 3/. | •
•
•
• | •
V : | • = | 101 | •
> W | | 11 | : | | | 1 | 1 di | | 227 1 | 1311.3 | | . 66
M M M | |
 | • • • • • • • • • • • • • • • • • • • | | | .6 | 3674 | 0%0.0 | 2964.7 | 20.800 | 1020 | 77.77 | \con-1 | Keis Assal | 4- | 316 | 46. | 13. | 0 | เก | | | | | | | | | | 1 C C (1)2 | | .69 | 34. | . 6 | 25. | 9. | | | | | | | | | | 140.5 ± | 16. | 203 | | 21. | 22. | 0 | | | 10 Kg | | (*) (*) | 202,00 | | 27.4.4 | - 445 × 1 | MC 1 - 1 | 173. | 324. | * */* | 15. | ċ | 0 | | | | | • | • | | | | 1.6594 | • GC 1 | 310. | · ~ : | .61 | •
• ; | o · | | | | | | | | | | B63-2 | 97. | . 68. | . 59. | * | | • • | | | | | | | | : | | #- 50M | ,
- M | 181. | | •
•
• | : | ÷ < | | | 3696 | 0.587 | 1.984 | 20.800 | चि | 372.51 | † 30. · · | | 120 | | 10 € | 7. | • • | ċċ | | | | | | | | | | 7 - S.U.S. | 6.7 | · ** | , c. | 20. | .9 | 0. | | | | | | | | | , | # SON | 0a | 140. | कं | 96. | æ · | 0 | | | 3701 | 0.583 | 3.989 | 50.800 | 6191. | 36.5 | .6.043 | - 19 <u>-</u> | 223 | 518. | •
•
• | .01 | o d | •
• | | | | | | | | | | 1.001 | 181
190 |
 | ; <u>.</u> | 4 C | רע כ
דע | • • | | | | | | | | | | 4 × × × | . of | 401. | 4.00° | 0. | 37. | 8 | | | | 3 | 1.164 | 150 Gin | 27.0 | | 50.0 | · | | 412. | 46. | 11. | • | • | | | S 0 / 6 | 00.40 | - | | • | | | - <- He | 196. | 491. | 47. | : | Ċ | o e | | | | | | | | | | (a) | 131. | 154. | 2 | 14. | ċ | | | | | | | | | | | 15(1) | 38. | 313, | 37. | 10. | .61 | 10. | | | 3703 | 0.580 | 4.002 | 50.800 | .1660 | 101.79 | 0.737 | 101 | 269. | 321. | ាំ
ភេទ | - | ត់ <u>ឬ</u> | o c | | | | | | | | | | + SO : | .002 - | , 5.4.5.
. 0.0.0 | ง
ก | | •
• α | òò | | | | | | | | | | N 7 | • T | • • •
• •
• • | | 11: | | ัท | | | • 0 | 0 | | 000 00 | 0.1 93 | 36.7431 | 380.1 | | 176. | | - T | · · · · | ٠
ن | 0 | | | 3704 | 0.00 | 4.005 | 20.600 | • • • • • • • • • • • • • • • • • • • | • | 606.1 | | | 300. | 64 | · •
• • | 10. | 0 | | | | | | | | | | 5653 - C | 219. | . १ | 37. | 17. | 24. | 12. | | | | | | | | | | FIGS: 4 | 76. | 1925. | . 60 | 20. | 27. | • | | | | 9 | | 0 | | 7. | • | o e | • • | ė | • | ו לע | : | • • | ò | 6 . | • | • • | `` | • | 0 | • • | | Ö | 0 6 | | • | • • | • | •
• | • · | 0 | • | 10. | 10. | • e | | o | j c | | 7. | |------------------|------------|-------------|--------|--------|---------------|--------|----------|----------|---------|--------------|---------------|---------|-----------|------------------|--------|------------|----------|---------------------------------------|------------|---------|----------|----------|-------------------------|--------------|------------|-------------------|---------|---|--------|--------|--|----------|--------|-------|------------|-------------------|-------------|--------|------------|---------|--------| | | | S | | • 0 | · • | 19. | • 9 | •
• ; | •
• | i d | • • | • | | • • | . 9 | 17. | • | • e | 16. | 0 | •
• ; | 9 0 | | 0 | • • | | • | 17. | 0 | • | • d | . 0 | • | • | 17. | • • | | 10. | • | | 17. | | ONENTS | AIN | 4 | | 18. | () ()
() 4 | | ÷ | 16. | en c | | • | 10. | m
m | · ; ; | 7. | | • | • • | 10. | | 10. | 1.
4. | | :
: | 11. | • • | | 9 P | | 10. | • ÷ | 13. | 10. | | 13. | 14. | 61 | 10. | œ <u> </u> | | 18. | | ORDER COMPONENTS | X STEAIN | ĸ | | 53. | ⊕ 4
4.9 | :
: | 41. | ្ន | | · - | : : | 7. | | •
ক (১
ক া | 1.3 | 30. | | i di | ij | . 74 | 4. | M. U. | | : 10
11-0 | 21. |
 | 20. | i d | • 0+ | | n g |
 | 37. | 11. | ci (| • \
2 \
2 \ | .3 | 54. | | • · · | 4. | | P 0 | | CI. | | 345. | 329.
71. | 196. | 308. | 297. | 76. | . 607
400 | 431. | 150. | 276. |)
)
, ;; | 102. | 205. | 233 | संस् | 100. | 1029 | 205. | ማር | | | , CC | 1866
205 | 195. | , 6, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | 283. | 371. | 131. | 208. | 242. | .67 | 151. | 178. | - K
- 47 | .221 | 157. | 140. | | | | | - | | 394. | 50.4° | 107. | 479. | 385. | , 50° | 100. | 181. | 140. | | | 133. | .09 | | · · · · · · · · · · · · · · · · · · · |
 | 282. | 236. | :0a: | 7 0
0
0
0
1 | . 14. | 207. | 1 4 4 0 . | 280. | 61 -
61 -
61 - | 351. | 319. | • 4 4 7 F | 346. | 297. | 235. | 102. | 410. | | 1001 | 490. | | 129. | | | | ; | | | | | | | | | | | | | | | 0 | ri
F | ୁଞ୍ଜ
P(| υ
OC | L | P
Q | r.c
U | ڪڌ
AL | :!
'TI. | | | | | | | | | | | | | | | | | | nMES | GLABE | Curd to the | | 1.199 | 1-509 | NO.3-4 | 1 - 1 99 | FG3 1 | HU.5: 2 | † · · | 1992 | 1903-12 | (ac.3 · 4 |
- : | 1663-2 | F (50) | <u> </u> | - (
- (| . 7 | - | _ | ęį. | † - TE | | Ç4 ° | 140.55
150.151 | 1 · 203 | 50.30 P | 101 1 | EG3-1 | 20.5
20.5
20.5
20.5
20.5
20.5
20.5
20.5 | 13,617 | RGS 1 | PG3 2 | 1863 4
 | NG | . ~ | 1110.5 | 1.1081 | 1 0 0 M | 00.5 4 | | NASA AMES | FOWER | | | 1.475 | | | 1.599 | | |
•
• | | | | = - | | | 0.705 | | | 1.040 | _ | • | 7.545 | - | | 0.45 | | | 0.043 | | | | | | | 00000 | | · . | 1.00.1 | | - | | | | N.W. | | 289,52 | | | 382.13 | | | | ∴ Ω• € | | | 34.00 | | | 47.04 | | | 179.42 | | | 2000 | | | 47k, 133 | 001010 | | 3.98 | | | 136.406. | | | | 25.101 | | | 85*671 | | | | | FEOF | SPEED | :
! | Bols. | | | 8401. | | | | :
 | | | off.0ff. | | | 1909, | | | 72 T14. | | | 5.00 | • | | 0000 | | | 6125. | | | | : | | | .0.0. | | | *Z54. | | | | | BLADE | DEG | | 50.600 | | | 50.800 | | | : | 20.800 | | | 50.000 | | | 50.800 | | | 56.800 | | | 80.000 | 000100 | | 66.006 | 000.00 | | 50,800 | | | 50.860 | | | : | 50.800 | | | 50.800 | | | | | I USEL AGE | ATT TOWE | | 4.003 | | | 4.003 | | | • | √B2.0 | | | 38*0 | | | 0.988 | | | 59.1.0 | | | 3 | 007 * 0 | | 700 | 004.0 | | 0.040 | | | 60.00 | | | ; | -0.038 | | | 0.040 | | | | | _ | | | 0.585 | | | 0.587 | | | | 0.580 | | | 0.508 | | | 0.590 | | ٠ | 0.594 | | | 002 4 | 707.5 | | 001 | 0.57£ | | 0.588 | | |
005 0 | 2
• | | : | 0.280 | | | 0.592 | | | | | NO. | | | 3705 | | | 3706 | :
: | | | 3711 | | | . l . ş | | | 3713 | | | 3714 | | | 23.12 | 01/0 | | | 91/6 | | 3721 | | | 6.4.6.3. | | | | 3723 | | | 5724 | | | | | | | | | | | | | | | | | | < | 7 | , | | | | 11 | 7 | 1.19 SR-2C FROP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | NASA | NASA AMES | | 3_ | ORDER COMPONENTS | PONENTS | | | |-------------|------|-----------------|-----------------|--------------|----------------|--------|--------|---|---|--------|--|----------|----------------------|--------| | | RUN | MACH | FUSELAGE | BLABE | FROF | SHAFT | FOWER | BLADE | | | TS ₹3. | STRAIN | *** | 1 | | | 0 | G | ATTITUDE
DEG | ANGLE
DEG | SPEED | FOWER | COEFF | GAGE. | - | 2 | M | 4 | N) | 9 | | ! | ! | 444 444 444 444 | | | | | | *************************************** | 111 (AN) (A) (A) (A) (A) (A) (A) (A) (A) (A) (| | | **** | | | | | 3023 | 6.598 | 0.040 | 50.800 | 7996. | 273.19 | 1.332 | RC1 1 | 507. | 174. | 31. | ÷ | ċ | 0. | | | | | | | | :
: | | BG3-1 | 429. | 158. | 44. | 11. | • | • | | | | | | | | | | BG3-2 | 30.4
4.0 | 4 0 | .,0 | • • • • | • 61
• 61
• 61 | , c | | | | : | • | 0 | | | 2.3.3 | FG5-4 | . roi | 167 | 200 | . γ. | | | | | 3726 | 0.596 | -0.041 | 20.800 | 241 <i>7</i> . | 5/1.5/ | 1.000 | | | | . 00
00
00
00
00
00
00
00
00
00
00
00
00 | • • | • | | | | | | | | | | | EG.3-2 | 388. | | 0 | 6 | 14. | 0 | | | | | | | | | | F634 | 268. | 77. | • | 86. | 13. | 0. | | | 3731 | 0.596 | -1.038 | 50.800 | 6181. | -5.09 | 0.054 | BC1-1 | 495. | 229. | 37. | 12. | 0 | 0 | | | | | | | | | | BG3-1 | 443. | 286. | 35. | 10. | • | ċ | | | | | | | | | | BG3-2 | 330. | 103. | • • | •
• | | •
• | | | | | | :
: | | | • | 863-4 | 106. | . Bol. | , 64. | กาศ
- | , c | | | | 3732 | 0.596 | 1.035 | 20.800 | 6478. | ZB•73 | 001 | EG 2 . 1 | 0.00
0.46 | 233 | 47. | | | 0 | | | | | | | | | | . c=x98 | 334 | 76. | · • | 6 | ó | 11. | | | | | | | | | | HG3:-4 | 147. | 139. | 40. | 13. | 16. | 10. | | | 7777 | 0.597 | 1.047 | 50,800 | 7018. | 97.95 | 0.705 | 1.61-1 | 592. | 129. | 43. | 15. | 0 | • | | | 1 | | | :
:
: | | | | B63-1 | 484. | 149. | 39. | 12. | 0 | • | | ₹ | | | | | | | | B63-2 | 381. | 49. | 18. | 20. | Ċ | • 9 | |)
)
(| | | | | | ÷ | | BG3-4 | 147. | 90. | N
M | | 15. | ก๋ | | | 3734 | 0.596 | -1.046 | 50.800 | 7516. | 180.87 | 1,061 | 101 - 1 | 733. | 86. | S | • | • | • | | | | | | | | | | 1653-1 | 601. | , 48. | •
•
• | · - | 9 6 | | | | | | | | | | | BO3 - 4 | 230 |
 |
 | • cı | 20. | ้นว | | 11 | 3777 | 80%.0 | -1.04B | 50.800 | 8025. | 286.00 | 1.379 | 1.001-1 | 721. | 110. | 27. | 12. | • | 0. | | 8 | | | | | | | | B63-1 | 611. | 89. | 33. | 14. | • | 0 | | | | | | | | | | BG3-2 | 485. | 28. | 12. | 10. | , , | , | | | | | | | | : | | BG3-4 | 281. | . 25. | .01 | 13. | | | | | 3736 | 0.597 | -1.049 | 50.800 | 8399. | 373.31 | 1.568 | B61-1
 E63-1 | 728 | 124. | 16. | | | i | | | | | | | | | 7 | C-892 | 531. | 38. | . 10 | 12. | 12. | • | | | | | | | | | | B63-4 | 362. | | • | 73. | 16. | ° | | | 3741 | 0.697 | 1,973 | 50.800 | 7227. | -5.34 | -0.038 | K611 | 4. | 276. | 37. | ċ | · · | • • | | | | | | | | | | 103-1
103-1 | 98. | 302. | 9 6 | ò | . 01 | 5 | | ` | | | | | | | | BG3-4 | 101 | 177. | 40. | 7. | 10. | 12. | | £ | 3742 | 0.696 | 1.976 | 50.800 | 7478. | 29.71 | 0.191 | R61~1 | 127. | 279. | 42. | .6 | • | 0 | | ·
• | ! | | | | | | | 163-1 | 123. | 298. | 41. | • • | 0 | • | | | | | | | | | | MG3-2 | 116. | · 89 | 26. | • ; | 12. | 12. | | | | | | | | | 3 | RG34 | 4.5 | 168. | 46. | 4.0 | | ó | | | 3743 | 969.0 | 1.976 | 50.800 | 7999. | 113.27 | 0.000 | | 104. | 0 / C | 37. | . 4 | | | | | | | | | | | | FG3-0 | | . 66. |
 | • 9 | 13. | • | | | | | | | | | | FG3: 4 | 47. | 160. | 32. | 6 | 13. | ċ | | | 3744 | 0.699 | 1.977 | 50.800 | 8455. | 204.79 | 0.911 | BG1-1 | 145. | 250. | 32. | 10. | • | ċ | | | • | | | | | | | BG3~1 | 132. | 237. | 27. | 12. | 0 | ó | | | | | | | | | | H63-2 | 117. | 73. | , <u>0</u> 7 | | 10. | o c | | | | | | | | | | 1815.54 | .00 | 1361 | • • • | • 10 | •
• | ; | SR-2C FKOP-FAN WING/BODY/NACELLE TESTS NASA AMES | | 9 5 | | | • • • | • • | | 15. 14. | 11. | o o | 16. 7. | | | 12. | | • | | 11. 7. | • • • | 15. | | • | | | • | 16. | | • | | | | | | | | 14. | | | |----------------------|-----------------|-----------|-------|-------|--------|-------|---------|-------|-------------|--------|-------|--------|------------------|-------|----------|--------------------|---------|-----------|------------|-------|---------|---------------------------------------|-------|--------|-----------|--------|--------|-----------------|-------|--------|-----------------------|--------------------|--------|-------|--|--------|----------| | MFONENTS
TRAIN | .* | • | • 0 | | 10. | • | • • | 17. | 11. | 18. | 13. | 10. | . B | 78. | . | • • | 22. | | | 24. | 11. | • • • • • • • • • • • • • • • • • • • | 19. | 10: | 11.
6. | 74. | ċ | • • | 11. | .6 | <u>.</u> | 17. | 15. | 10. | • | 11: | 1.7 | | P ORDER COMPONENTS | 8 | 8.
13. | 32. | 16. | 46. | 40. | 25. | 39. | 4 E | | 37. | 41. | ភេព
ភេព | 27. | 44. | 57.
17. | 88. | 44. | 20° |
 | 43. | 36. | 34. | M | หมา
เก | | 31. | 51.
16. | 38. | 46. | •
•
•
•
• | | 30. | 32. | . 7.7. | | - | | u. | 2 | 321. | 347. | .00° | 328 | 341. | 76. | 214. | 318. | 77. | 189. | 94. | | 163. | 376. | 404
98 | 243. | 361. | 570
89. | 230. | 344. | 340.
87. | 214. | 283. | 77. | 167. | 202 | 15.4.
10.4. | 128. | 218. | 01
04
01 | 144. | 205. | 195. | | 187. | 17.4 | | | T | 73. | 40 | | 106. | 83. | 77. | • | 112.
82. | 73. | 21. | _ | | | C4 (| | | 308
AC | | | . 2968. | 184. | 34. | 363. | 204. | .69 | . 476 | 194. | 64. | 332. | 301. | . T6 | 332. | 282 | . 643
94 | 396. | 330. | | NASA AMES
R BLADE | GAGE | BG1 -1 | BG3-1 | BG3-2 | FG1-1 | E63-1 | BG3-2 | BG3-4 | B61-1 | BG3=2 | BG3-4 | 1.193 | 1664-1
1684-1 | BG3-4 | B61-1 | RO3 - 1
RO3 - 2 | RU 5: 4 | B61-1 | RG3 | EG3-4 | F61 - 1 | 1003
10032 | BG3-4 | #61-1 | FG 5 - 1 | FG3 -4 | BG1-1 | #03 .1
#63:: | B63-4 | 1-19:1 | 163-1
163-1 | 163
4-89
163 | BG1-1 | F63-1 | N - 9 - 19 - 19 - 19 - 19 - 19 - 19 - 19 | F63 4 | TG 3 - 1 | | NAS
FOWER | COEFF | 0.034 | | | 0.185 |)
 | | | 0.600 | | | 0.904 | | | -0.035 | | | 0.132 | | | 0.559 | | | 0.855 | | | -0.033 | | | 0.175 | | | 0.622 | | | 0.887 | | | SHAFT | POWER
NW | -4.74 | | | 29.45 | | | | 115.29 | | | 202.25 | | | 5.18 | | | 20.66 | | | 105.91 | | | 186.67 | | | 4.60 | | | 27.02 | | | 119.15 | | | 195.82 | | | PKOF | SPEED | 7224. | | | 7554. | | | | 8025, | | | 8447. | | | 7350. | | | 7525. | | | B037. | | | 8375. | | | 7221. | | | 75.54. | | | 8036. | | | 8415. | | | BLADE | ANGLE | 50.800 | | | 50.800 | | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | FUSELAGE | ATTITUDE
DEG | 2.974 | | | 2,675 | | | | 2.976 | | | 7.6.7 | | | 4.005 | | | 4.006 | | | 4.017 | | | 4.018 | | | 0.955 | | | 0.956 | | | 0.957 | | | 0.958 | | | МАСН | 0N | 669.0 | | | 0.202 | | | | 0.696 | | | 0.697 | | | 0.703 | | | 0.706 | | | 0.706 | | | 0.702 | | | 0.691 | | | 0.702 | | | 0.704 | | | 0.701 | | | RUN | NO. | 3751 | | | 4750 | 1 | | | 3753 | | | 3754 | | `_ | 3761 | | 9,4 | 3762 | | | 3763 | | | 3764 | | | 3771 | | | 3772 | | | 3773 | | | 3774 | | 36' 2 SR-2C PROP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | NASA | NASA AMES | | ů. | ORBER COMPONENTS | FONENTS | | | |---------------|--------|-----------|----------------|--------------|---|------------------|--------|-------------------------------------|------------|---|---------------------------------------|----------------|-------------|--------| | | RUN | MACH | FUSELAGE | BLADE | FROF | SHAFT | POWER | BLADE | | *************************************** | TS 4. | STRAIN | | 1 | | | OX | .0 | ATTTUDE
DEG | ANGLE
DEG | SPEED | FOWER
NW | COEFF | 3000 | - | CV | 20 | 4 | מ | 9 | | į | | | | | | | *** | 100 100 100 100 100 100 100 100 100 | | | | | | | | | 1781 | 707.0 | -0.035 | 50.800 | 7301. | 5.99 | -0.042 | B 61 − 1 | 470. | 169. | 4 | 11. | 0 | ò | | | 1 | | | | ,
,
, | | | B63-1 | 417. | 185. | 38. | ò | • ç | • 10 | | | | | | | | | | B63-2 | 306. | 4B. | N I | 13. | | ; ; | | | | | | : | | | 6 | BG3-4 | 111. | | | 13. | . 0 | | | | 3782 | 0.704 | -0.033 | 50.800 | 7524. | 31.49 | 0.200 | E01-1 | 450 | 176. | , S | • | | | | | | | | | | | | B63-2 | 44
450 | 51. | 6.1 | 11. | 15. | 11. | | | | | | | | | | BG3-4 | 135. | 92. | 48. | 11. | 20. | 8. | | | 3783 | 0.706 | -0.033 | 50.800 | 8045. | 120.79 | 0.629 | FG1-1 | 540. | 141. | 3.4 | 14. | · · | • | | | ! | | | | | | | BG3-1 | 458. | 134. | 36. | | •
•
• | •
• | | | | | | | | | | B63-2 | 133. | 30.
76. | 38. | 10. | 200 | | | | • | | 040 | 000 | 0000 | 75 200 | 0.917 | K611 | 573 | 156. | | 12. | 0 | • | | | 3/84 | /0/-0 | 9000 | 200100 | | 3 | | B63-1 | 490. | 134. | 21. | 20. | ស | • | | | | | | | | | | BG3-2 | 350. | 45. | ċ | 16. | (1) | • • | | F | | | | | | | | BG34 | 157. | . 68 | | 88. | Ņ
N | ċ | | | 3791 | 0.701 | -1.053 | 50.800 | 7282. | -5.16 | -0.036 | F61-1 | 640. | 137. | 38.
3.1 | • • | • c | ċċ | | - (17 | | | | | | | | KG3-1 | 100K | 1 0 0
10 0 | • • • • • • • • • • • • • • • • • • • | 18. | 13. | | | | | | | | | | | FG3-4 | 157. | 60. | .04 | 7. | 17. | 10. | | | 0062 | 767.0 | 1.051 | 50,800 | 7464. | 26.74 | 0.173 | B61-1 | 754. | 112. | 37. | 15. | • | • | | 1 | 3/76 | |
1001 | | | •
•
•
• | | BG31 | 653. | 144. | 33. | 10. | • 9 | ò | | 12 | | | | | | | | B63-2 | 475. | 64. | 1.3 | $\frac{21}{1}$ | | 9.1 | | 0 | | | | | | | | BG3~4 | 195 | 64. | 4.6. | • • | 21. | • | | | 3793 | 0.703 | 1.050 | 50.800 | 6001. | 109.41 | 0.578 | H61∴1
RG3∴1 | 749. | 73. | •
•
•
•
•
• | 12.
16. | • • | • • | | | | | | | | | | BG3-2 | 468. | 24. | 21. | 13. | 26. | • | | | , | | | | | | | BG3~4 | 184. | 39. | 38 | 20. | 26. | ċ | | | 3794 | 0.703 | -1.051 | 50.800 | 8438. | 200.62 | 0.902 | F61-1 | 613, | 60. | •
•
•
•
• | | • | 000 | | | | | | | | | | 16631
16630 | 674
690 | 0 C | • •
• • | 16. | 28.6 | | | | | | | | | | | 4 · RDM |
 | , n | ~ | 47. | 20. | 0 | | | 3627 | 0.698 | 1.051 | 50.800 | 7526. | 40.61 | 0.256 | BG1-1 | 741. | 108. | 37. | | • | • | | | :
: | | | | | | | B63-1 | 641. | 143. | 31. | 10.
22. | • ~ | | | | | | | | | | | 16.5 m. A | 101 | , 44
6 | 1 4
1 3 | | . O. | 9 | | | | 100 | 070 | 60.800 | 7705. | 02.3 | 0.040 | T 792 | 175. | 249. |

 | 6 | 0 | 0 | | • | 3//3 | 7 t / 4 T | 1.700 | 200.00 | • | • | | FG3-1 | 174. | 255. | 68 | .8 | • | • | | 7 | | | | | | | | HG3-2 | 130. | 81. | 51. | ċ | 10. | រភ • | | <u>ر</u>
خ | | | : | :
: | ÷ | | 6 | BG3-4 | 69. | 144. | • и
М М | 12° | ž
č | • • | | | 3797 | 0.754 | 1.969 | 50.800 | 8024. | No.00 | 0.271 | DOI: 1 | 146 | 0.40 | • .
• • • | | | . 0 | | | | | | | | | | FUS-1 | 122 | 81. | સં
સ્ | | 14. | • 9 | | | | | | | | | | EG3 -4 | 200 | 139. | 43. | 7. | 15. | • | | | 3798 | 0.754 | 1.971 | 50,800 | 8449. | 145,79 | 0.681 | B611 | 183. | 208. | | 12. | ษา
ชา | • | | | | | | | | | | BG31 | 1/3. | 70K |
 | 10: | 21. | | | | | | | | | | | EG3-4 | 56. | 117. | 32. | 22. | 19. | • | | | | | | | | | | | | | | | | | SR-2C PROP-FAN WING/RODY/NACELLE TESTS NASA AMES | | *************************************** | 9 | < | • | 14. | • o | •• | 11. | ċ | • | ö | • | • • | 8 | o · | ċ | | o · | óó | • | 0 | o c | | ò | • • | ó | o c | | o o | ò | 0 | ċ | • • | ó | • • | • | | • | |------------------|---|------------|----------|----------------|-------|-------|----------------|-------|-------|--------|-------|------|---|-------|----------|------------|----------------|-------|-------------|-------|-------|---------|--------------|-------|------------|------------|----------------------------|-----------|-------|--------------------|-----------|-------|---------|------------------|----------------|---------|------|-------| | | *************************************** | S | < | ; ·3 | 16. | 16. | | 88 | 20° | • • | 19. | 19. | • • | 20. | 15. | • | 15. | 16. | ċċ | 14. | 12. | o c | • • | 6 | • • | ; , | 6 | | 12. | | | • | • • | | • | • | • • | 7. | | ONENTS | SIKAIN | 4 | Ç | | 10. | 27, | :: | 14. | 29. | 13. | 89 | 40. | · • | 12. | 25. | œ <u>;</u> | | 10. | 010 | : : | 37. | : | • • | 9 | 11. | 12. | ស្វិ | 13. | # 7 | 26. | : . | មា ៖ | | 8 | , 1 | 12. | . 4 | 17. | | ORDER COMPONENTS | =
ภ
ጚ | M | 4 | 38. | 19. | 40. | 32. | 20. | | | 12. | 25. | 3.6
3.2
3.2
3.2
3.2
3.2
3.2
3.2
3.2
3.2
3.2 | 19. | 28. | 36. | 100. | 27. | 2 20
6 4 | 0 0 | 18. | 31. | 17. | 36. | 33. | 19. | 38. | 18. | 10. | เกิด
กับ
กับ | ្ត
មាន | 10. | 33. | មិន្តិ
មិន្តិ | 10. | 21. | 0 | 20. | | ů. | | 2 | # T | 333. | 103. | 191. | 304.
315. | 100. | 187. | 283. | 94. | 168. | 34 44 25 45 45 45 45 45 45 45 45 45 45 45 45 45 | 98. | 207. | 326. | 337.
97. | 198. | 295. | 95. | 174. | | 51. | 105. | 193. | 57. | 108. | 169. | 62. | 93. | 141. | 27. | 74. | 140. | 31. | 120. | 38. |
 | | | 1 | + | į | 71. |
 | 20. | 87.
75. | 74. | 17. | | 68. | 29. | 295. | 183. | 45. | 264. | 173. | 34. | 298. | 191. | 27. | 372. | 245.
236. | 113, | 352
200 | 232. | .96 | 349. | 261. | 96.
00.00 | 447. | 297. | 134. | 470. | 325
44. | 578. | 357. | 135. | | | | 1 | | | | | | | | | | | | | C | | 98
P0 | | | | (C) | £
Çr | !Ξ
'Υ | | | | | | | | | | | | | | | | | NASA AMES | BLABE | | | 161-1
163-1 | B63-2 | BG3-4 | RG1-1
RG3-1 | FG3-2 | 163-4 | F61-1 | BG3-2 | BG34 | HG1-1
HG3-1 | BG3-2 | EG3-4 | F61-1 | FG3-1
FG3-2 | B63-4 | EG1-1 | FG3-2 | BG3 4 | 161-1 | FG3 - 2 | BG3-4 | B61 1 | E03 - 2 | RG3: 4 | FG3-1 | F03-2 | 163.4 | E63-1 | BG3-2 | F63-4 | | E63 | BG1 - 1 | B631 | F63 4 | | NASA | POWER | | | 0.267 | | | 0.465 | | | 0.803 | | | 0.269 | | | 0.506 | | | 0.850 | | | 0.319 | | | 0.524 | | 203 | 10/10 | | 68.3 | Q | | 303.0 | | | 0.848 | | | | | SHAFT | 33 | | 43.65 | | | 85.31 | | | 169.44 | | | 45.61 | | | 91.20 | | | 178.40 | | | 54.57 | | | 95.98 | | 2 | 102.07 | | | 2000 | | 2.2 0.0 | • | | 186.92 | | | | | FROP | SPM
RPM | | 7715. | | | 8008 | | | 8381, | | | 7829. | | | 1977. | | | 8385. | | | 7850. | | | 8621. | | er tro | • 0 / 0 0 | | 2061. | • 000 | | 1608 | | | 6431. | | | | | BLADE | DEG | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50.800 | | | 50,800 | | | 50.800 | | \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20.00 | | 000 00 | 000.00 | | 008.03 | 200.00 | | 50.800 | | | | | FUSELAGE | DEG | | 2.970 | | | 2,971 | | | 2,973 | | | 3.979 | | | 3.981 | | | 3.983 | | | 0.958 | | | 0.960 | | 4 | 0.761 | | 1 4 4 | 1+0.0 | | 000 | 0.027 | | 0.028 | | | | | MACH | • | | 0.743 | | | 0.746 | | | 0.738 | | | 0.754 | | | 0.748 | | | 0.744 | | | 0.753 | | | 0.751 | | | 70/10 | | l l | 667.0 | | 0.46 | 7. V. V. | | 0.751 | | | | | RUN | | | 3801 | | | 3802 | | | 3803 | | | 3811 | | , | 9 3812 | | | 3813 | | | 3821 | | | 3822 | | | 3873 | | | 3631 | | 01.01 | 2000 | | 3833 | | | | | | | | | | | | | | | | | | | 7 | 9 | • | | 1 | 21 | | | | | | | | | | | | | | | | | | | SK-2C FKOP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | | | | عـ | P ORDER COMPONENTS | YFONENTS | | | |------------|-------|-------|-----------------|--------------|-------|--|---|--------|---------------------------|-----|--------------------|-----------------|----------|----------| | | RUN | MACH | FUSELAGE | | FROF | SHAFT | FOWER | BL ADE | | | <u>s</u> | A STRAIN | | | | | .08 | 0N | ATTITUDE
DEG | ANGLE
DEG | SPEED | POWER
NW | COEFF | GAGE | 1 | 2 | | 4 | . | 9 | | i | | | | | | *** *** *** *** *** *** *** *** *** ** | *************************************** | | **** **** *** *** *** *** | | | 1 | | PROF SER | | | 1881 | 748 | 650.1 | 50.800 | 7825. | 124.91 | 0.730 | BG1~1 | .069 | 85. | 22. | 0 | 0 | 0 | | | 1 | | | | | | | BG3-1 | 612. | 89. | £3. | æ | 7. | 0. | | | | | | | | | | BG3-2 | 400. | 16. | 9. | . | . | • 9 | | ` | | | | | | | | BG3-4 | 178. | 32. | 95 | 12. | 12. | • | | 1 1 B 3843 | CVBY | 0.751 | -1.058 | 50.800 | 7985. | 123,32 | 089.0 | FG1-1 | 716. | 82. | 24. | .9 | • | • | | 21.7 | 1 00 | 10/10 | | | | | | BG3-1 | 628. | .88 | 10. | 7. | • | • | | | | | | | | | | EG3-2 | 419. | 10. | 11. | 7. | 9. | 7. | | | | | | | | | | BG3~4 | 176. | 36. | 연
한 | 16. | 10. | 0 | | | 7.847 | 0.753 | -1.056 | 50.800 | 8427. | 236.10 | 1,110 | BG1~1 | 785. | 75. | 13. | 11. | • | 0 | | | | | | | | | | BG3~1 | .589 | 67. | 12. | . | • | ċ | | | | | | | | | | BG3-2 | 459. | 16. | • | • | ċ | 9. | | | | | | | | | | FG3-4 | 184. | 33. | 18. | 16. | 14. | • | | | | | | | | | | | | | | | | | *** END DATA *** SR-3C FROP-FAN WING/RODY/NACELLE TESTS NASA AMES | | | 9 | • | 17. | 0 0 | • • | 83.6 | 0 | | <u>.</u> | 0 | .09 | 10. | 31. | 124 | 8 | 16. | • | ,
G | s é | | 56. | • | .0 | 76. | 10. | 31. | 4.00 | ម្រ | 24. | o ș | ٠,٨٠ | 91 | • | ÷ | • | •
ਜ | • | 4.
Vi c | • o | 0 | 52. | |------------------|-----------|--------------|--------|------|---------|-------------------|--------|-------|-------|----------|------------|-------|-------------|--------|--------------|---|-------------|-------|----------------------|---|----------------|-------|-------------|--------------------|--------|--------|----------------------|--------------|--------|-------|------------|------------|---|-------|-------|--------|---------------|---------------------------------------|---|---|---------|----------| | | | ស | 5 | | • • • • | į | 30° | • | 71. | 0 4 | ; | 96. | • | | :
: | 10. | 76. | 17. | 4. | • · · · · · · · · · · · · · · · · · · · | jo | 86. | ភទ្ | | .06 | 19. | Ç | . 101 | | 92. | •
• | •B0 | | .6 | 16. | ε. | 74. | .
20 (|)
(0.5) | • ;
\ g'
u' | | .18 | | MPONENTS | TRAIN | 4 | 27. | 60. | | . 4 | ,
m | 19. | . 64. | 17. | • •
• • | 77. | 24. | 27. | • 0 0
N 7 | . 60
60
60
60
60
60
60
60
60
60
60
60
60
6 | .98 | พ. | N • | - C | | 59. | | 17. | 72. | 30. | 900 | A N. | 36. | .66 | 38. | 4. : | •
พูก | 20. | 6 | 21. | 79. | | n - | | | 67. | | ORDER COMPONENTS | T. STRAIN | 2 | 112. | 247. | Del | • 0
• 0
• 0 | 165. | 109. | .7% | . 66. | . 67 | 100. | 76. | .001 | •
•
• | 120. | 259. | 921 | | 184 | 119. | 115. | •
•
• | 72. | 114. | 28. | 105. | * C * - | 138. | 285. | 200. | 103. | , , , , , , , , , , , , , , , , , , , | 293. | . 99 | -06 | •
%37
• | • • • • • • • • • • • • • • • • • • • | 500 | | | 86. | | ىت | | C | 151. | 139. | 130. | 171 | 100. | 136. | 29. | 299 | . / MC | 29. | 438. | 412. | 540. | 184. | 172. | 163. | | 101 | 173. | 38. | 30 s | 949 | 26. | 464. | 448. | ۶ (۵
۵ (۵ | 198. | 184. | 174. | 7 | 1655 | 161. | 71. | 126. | 118. | .01 | N | • • • • • • • • • • • • • • • • • • • | 1.55 | 58.
| | | | 1 | 58. | | 41. | . 09
90 : | 34. | 46. | 46. | 70. | 7 5 | | 65 . | 40. | T | . 4 | 49. | . 60 | 6.3. | •
•
• | 47. | .09 | 62. | | 70. | 74. | 77. | | 153. | 121. | 161. | 131. | 13/. | 139. | .66 | 171. | ٠
٠
٠ | . at . | ,
,
,
, | | 148. | - | | | | | 1h1- | | | 601 | - | | 1 | h21- | | • | 191- | | | 76 | l
• | | 4 | <i>h</i> / | | | 07 | | , | 71 | | | 1 6 | | | امر
ح | • | | | -11- | | | 125 | • | | | | NASA AMES | BLADE | 1000
1000 | 1:69:4 | BG42 | H68-1 | | | BO8-1 | HGB3 | F64-1 | F004 | × 503 | 149.1 | Z-\$93 | T 000 | FI.4 - 1 | B0.4~2 | 1 209 | 5.55
5.55
5.55 | 504=1
504=0 | 1 895
1 895 | BG8-3 | 1 - 403 | 7 - E(12)
E(12) | 1408-3 | EG4-1 | ~: -
• 9:
• 9: | - X | HG-4-1 | B64-2 | 1-894
: | 9 -
9 - | | 1 808 | EGB 3 | / T | 다 :
[편 : | | 9 7 7 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | : - 80g | 8 - 6000 | | NAS | POWER | | 0.314 | | | 0.430 | | | | 0.891 | | | 1.084 | | | 0.339 | !
! | | 000 | 7.0·0 | | | 0.921 | | | 1.140 | | | 0,349 | | | | · · · · · · · · · · · · · · · · · · · | | | 0.368 | | | | 200:5 | | | | | SHAFT | E E | 15.82 | | | 77 64 | 70.4 | | | 77.45 | | | 119.91 | | | 16.68 | !
!
! | | 9 | 44.81 | | | 79.30 | | | 125.62 | | | 17.54 | | | - | • | | | 18.5% | | | 1 o | 7 | | | | | FROF | NPM | 5000. | | | 317333 | • 2275 | | | .0000 | | | .500 | | | 5000 | • | | 3 | 2200 | | | .4000 | | | shoo. | | | 5000. | | | : | 0 | | | 5000: | | | 7 4 | · AMO | | | | | BLADE | DEG | 58.800 | | | 000 03 | 000.00 | | | 58.800 | | | 58.800 | | | 201,800 | | V | 0.000 | 008.80 | | | 58,860 | | | 58.800 | | | 58.800 | | | 3 3 | 000.00 | | | 58.800 | | | E. C. C. C. C. C. | 200 | | | | | FUSELAGE | DEG | 2.003 | | | 200 | 777 | | | 1.996 | | | 1.5%5 | | | 3.001 | : | | | 5.005 | | | 3.004 | | | 3.005 | | | 4.009 | | | - | | | | 6.985 | | | | 9
3 | | | | | MACH | • | 0.591 | | | V021 0 | 247.0 | | | 0.590 | | | 0.590 | | | 588 | | | 3 | 0,0%0 | | | 0.587 | | | 0.588 | | | 0.585 | | | | 10000 | | | 0.589 | | | 3 | 120.0 | | | | | KUN
NO | • | 3861 | | | 7070 | N 000 | | | 2863 | | | 3864 | | | 14871 | | | 5 | 24/86 | | , | 387.5 | | | 3874 | | | 3881 | | | | 3886 | | | 3891 | | | | 207 | 1 | 12 3 | 3 | SK-3C PKOP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | | | | ىت | ORDER COMPONENTS | PONENTS | | | |---|--------|--------------------|--------|--------|--------|-------------|--|-------------|------------|--------------|--|-------------|------------|-------------------------| | FUN | MACH | FUSELAGE | RL.ADE | FROF | SHALT | FOWER | BLADE. | | | | JA STRAIN | KAIN | | | | 0 | 02 | A CT I TUDE
DEG | ANGLE | SPR I | FUME K | CUEFF | DAUE. | | - | cı. | m | 4 | ឆ | 9 | | | | | | | W | | The same production and the same same same same same same same sam | i | | | 11 1 10 10 10 10 10 10 10 10 10 10 10 10 | # | *** | Ann ann ann ann ann ann | | 1 681 | 0.590 | 9338 | 28.800 | 0000 | 76,24 | 6/8/0 | B64-1 −) | 136 | 191. | 257. | 90 | 18. | ช | 0. | | | | : | | | | | B64-2 | | 106. | 226. | 103. | 47. | 34. | 14. | | | | | | | | | FG8-1 | | 167. | 190.
28. | 93. | . 08
80. | 87. | 61. | | 3894 | 0.593 | 686.0 | 58,800 | 6500. | 120.51 | 1.094 | - | 11 | 200. | 377. | 68. | N | in. | 13. | | | | | :
: | :
: | | | B64-2 | | 118. | 349. | 106. | | N | 31. | | | | | | | | | | | 175. | 282
282 | 689
110 | | 104. | 9.
101. | | 1000 | 3 | 000 | 000 | 2000 | 30 071 | ¥ 6 | BUS - 3 | 131 | | . 648
 | . 6 | 22. | 18. | 11. | | 3870 | 740.0 | 0.768 | 009.80 | .000/ | | C | ।
- भ | | 104. | 630. | 4. | 84. | 40. | 21. | | | | | | | | | B68-1 | | 159. | 508. | ល | 175 | • o | 13, | | 1001 | 000 | 100 | 000 03 | 1 C C | 98.11 | 0000 | 608-3
634-1 - 106 | 9 (| 0 %
0 % | 223. | | 21. | · ^ | .0 | | 3701 | N.C. O | 100.0 | 200.00 | • 0000 | - | · · · · · · | | | 152. | 117. | 190 | 88. | 63. | 22. | | | | | | | | | | | 229. | 106. | 127. | 28. | , i | • ; | | () () () () () () () () () () | 4 4 | \$: \$ \$ | 970 | 7.00 | 7 0 3 | 07.3 | B68-3 | 90 | 1/2. | 144. | | 61. | * · · · · | . 0 | | 3902 | 0.594 | 0.000 | 28.800 | .0000 | 70.00 | 0.03 | , | . | 151. | 128. | 152. | 61. | 70. | 23. | | , | | | | | | | BG8-1 | | 236. | 103. | 102. | 21. | • | o i | | 12 | | | : | : | | • | | , ' | 185. | 4.6 | 86. | 71. | | 900 | | 3903 | 0.593 | 000.0 | 58.800 | 0000 | ٨٠٠٨/ | 0.921 | 1964-1 (| <u>a</u> | 163. | 196. | 100. | . 4
. 6 | 44 | 19. | | | | | | | | | FG8-1 | | 250. | 158. | .99 | 21. | , 9 | 0. | | | | | | | | | | ~ | 198, | 30. | 91. | 84. | 84. | 68. | | 3904 | 0.592 | 0.000 | 58.800 | 6500. | 121.60 | 1.103 | RG4-1 | \
\
t | 313. | 347. | N M
O O | M M
M M | 0 4 | . 61 | | | | | | | | | 101
108-1 | | 284. | 227. | 63. | 29. | • | 0 | | | | | | | | | | G 11 | 177. | . 99 | 89. | 54. | 73. | 77. | | 3902 | 0.592 | 0.001 | 58.800 | 7000. | 174.70 | 1.270 | 1 T | 0 1 - | 336. | | 4 8
6 4 | 13. | . 20 | | | | | | | | | | 1 - 80%
RCB - 1 | | 300. | 459. | . To | 1. | i
i | .6 | | 1 | 5 | 900 | 000 | 6000 | 96 51 | 380 0 | FGB- 3 | 13 | 255. | 207. | 44. | 23. | 47. | 116. | | 3911 | 0.0%6 | . I • O < 8 | 000.00 | • 0000 | 3 | 2.7 | BG4-2 | | 240. | 95. | 209. | 103. | 46. | 24. | | | | | | | | | R68-1 | • | 353. | . 86.
28. | 143. | 32.
73. | 13. | 41. | | c l ex | 265.0 | 20.1- | 58.800 | 1300 r | 45.09 | 4000 | 1 | 113 | 368. |
 | 87. | 20. | 0 | 0 | | 1 | | :
:
: | | | | | ~ ! | | 235. | 122. | 1+5. | •09 | 86. | 29. | | | | | | | | | F08:1 | 610 | 355. | ر
ان ا | 103. | . 55
. 5 | . 110. | , o. | | 2102 | 0.592 | -1.027 | 58.800 | 6000. | 87.78 | 0.953 | 1 | 6.111 | 419. | 187. | 63. | 26. | 6 | 0 | | | • | | | | | | HG4 - 2 | | 254. | 177. | .66 | 45. | 39. | 23. | | | | | | | | | EGE S | 7 | 277. | . 67
. 67 | 71. | 76. | 67. | 51. | | 3914 | 0.596 | 1.026 | 58,800 | esou. | 123.76 | 1.123 |)
- | ., 7 | 437. | 309. | 64. | | 0 | 8; | | | | | | | | | 864 - 2
868 - 1 | | 399. | 189. | 63. | 30. | e
G | .0 | | | | | | | | | £: 899 | | 207. | .06 | 87. | 61. | 32. | 50. | SR-3C PROP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | 9 | ć | | ó | 33. | •
• | | · - | . 9 | 31, | 96. | 10. | 10. | 140. | ö | 27. | 33. | 0 | 10. | o 4 | 9 | 30. | 7. | 8 | 21. | | . 0 | 22. | •
• • | ; • | 12. | • | 0 | | • K | 7. | 26. | 0.
102. | | |--------------------------------|--------------|---------|--|--------|-------|-------|----------|-------------|-------|----------|--------|----------------|--------|---------------------------------------|-------|--------|-------------|-------|----------|-------|---|-------------------|-------------|--------------|---------------------|--|-------------------------|------------------------------|-------------|------------------|----------|-------------------|-------|------------|---------|---------------------------------------|------------------|---------|-------------------------|--| | | | ກ | ć | 108. | 11. | 101. | . | ភូទ | • | | 37. | | 27. | | 94. | · • 0 | | 96. | 6 | 50. | 0 K |
 | 48. | 0 K | 0 | 94. | • 40 | 10. | 58. | • 6 | • • | 72. | ທີ | | 57. | • o ¤ | ; ÷ | 35. | 86. | | | · | NAIR
NAIR | 4 | -
- | | 18. | 0 | 18. | 4 6
61 6 | | 29. | 26. | | 33. | , c | 110. | 13. | 4.
S. s. | 37. | 19. | . 60 | 100
100
100
100
100
100
100
100
100
10 | 36. | 26. | 21. | ខ្លួ | 43. | · · · | | 42. | | | เผ
เช | 17. | 67.
18. | 36. | • • • • • • • • • • • • • • • • • • • | 27. | 41. | ଧ୍ୟ
ବ୍ୟୁଷ୍ଟ | | | 300 0000 | JA STRAIN | 3 | 401 | | 156. | 105. | 70. | 115. | • n | 623 | 95. | 64.
93. | | | 104. | 133. | 600
1 | 100. | 72. | 129. | 83.
115. | • •
• •
• • | 1001 | 69. | 132. | • 00 00 00 00 00 00 00 00 00 00 00 00 00 | 10g. | 97. | 144. | •
•
•
• |

 | 165. | 117. | 90.
67. | 113. | | • • • | 92. | 64.
87. | | | å | | e | 4 | 104 | 173. | 44. | 319. | 268. | .41. | 480. | 397. | 342. | 593. | 474 | 127. | 257. | 236. | | 386. | 342. | 310. | | 477. | 407. | 325. | 299. | . 000
. 000
. 000 | 428. | 374. | 338. |
 | 185. | 169. | 39. | 256. | 226. | 486. | 371. | 310.
42. | | | | | | 1.1.2 | | . 66 | 83. | 119. | 67. | 76. | 117. | . 99 | 98.
73. | 116. | • • • • • • • • • • • • • • • • • • • | 69. | 48. | 62. |
 | 52. | .09 | . 66. | | 30 | 655.
655. | 157. | 135. | 101. | 174. | 138. | 182. | | 162. | 239. | 150. | 147. | 232. | | 132. | 207.
144. | | | 0
1
1 | • | , | 2.2 | | | | 1,21 ~ | | | ر - بر - | | | 721 - | | | 150 | | , | 191 | | | 111 |) | | 47 | | | 90 | | | 771 | ·
- | ţ | <u>م</u> | |) 0 | | | | | | | BLADE | | | C=453 | B68-1 | F68-3 | E641 | E64-2 | 1-909 | F06 3 | B64-2 | BG8-1
BG8-3 | - | 504 · 7 | BC8-3 | K64~1 | E64-2 | F-804 | 1464-1 | BC4-2 | #000
#000
#000 | 1:00 | FG4-2 | F08-1 | BG4-1 | F04 - 2 |
2 :
3 : | E64-1 / | 164-2 | T-899 | 1 7 7 7 | 7 8997 | 1.608 | FCB: 3 | 20.4508 | T (2)25 | 1664 | 77 7:25 | 7-294
7-295
7-295 | | | WING/BUDY/NACELLE
NASA AMES | FOWER | CUELT | 070 | 000.0 | | | 0.326 | | | 0.581 | | | 0.723 | | | -0.116 | | | 0.341 | | | 0.590 | :
: | | -0.094 | | | 0.394 | | | 60.100 |)
;
• | | | | | 745.0 | | | | | 3 | SHAFT | N 3 | 67 | 00 • 9 | | | 26.10 | | | 58.99 | | | 84.20 | | | -7.13 | | | 27.31 | | | 55. SE | i
:
: | | 5.44 | | | . TS | | | 1007/ | • | |) ("at- |)
• | | | | | | | | PROF | SPA SPA | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | •
0000 | | | .0009 | | | 6500. | • | | .0085 | | | 5500, | | | .0009 | | | .5500°. | | | 5400. | | | .000 | • | | | • | | (myų) | | | .500 | | | | | | BLABE | DEG | < c = 0 = 0 = 0 = 0 = 0 = 0 = 0 = 0 = 0 = | 20.800 | | | 58.800 | | | 58.800 | | | 58.800 | | | 58.800 | | | 58.800 | | | 58.800 | | 0 | हुत्
हुत्
(00 | | 0 | 5.50
5.00
5.00
5.00 | | | 908.869 | | | 6.81.8660 | | | 58,800 | | | | | | FUSEL AGE | DEG | 600 | 1.765 | | | 1.974 | | | 1.976 | : | | 1.977 | | | 2.984 | | | 2.986 | | | AHV. C | | | 4.016 | | | 4.017 | | | × 87 | 707.7 | | - CO C | | | 0.987 | : | | | | | MACH | ! | | 00/.0 | | | 0.697 | | | 0.702 | i
: | | 0.697 | | | 0.692 | | | 0.692 | | | 7697 | | | 269.0 | | | 0.701 | ;
;
; | | 0.697 | | | 007 0 | 337. | | 675.0 | | | | | | RUN | | | 3941 | | | 3922 | | | 1001 | | | 3924 | | | 3931 | | | 3932 | | | £ 2.62 | | | 3941 | :
:
: | | 3942 | <u>:</u> | | 1507 | | | 0.301 | 7 | | 2.92.3 | | | | | | | | 0 | | ن | Οι | ે.
૧૯ | | | C | | [3
rv | | | | | | 1 | 25 | ; | OF POUR QUALITY SR-3C PKOP-FAN WINGZEODYZNACELLE TESTS NASA ANES | | | | | | | | | | | 1 | ORDER COMPONENTS | AFONENTS | | | |---------|--------|-----------------|--------------------------------|-------------|---|--|--|------------|-------------------|--------------------|----------------------------|-----------------|---|--------| | KUN | MACH | FUSIT AGE | D. A.DE. | FKOF | SHALT | FOWER | ISLADE | | | | ₹ | SIRAIN | ! | | | 0 | ON | ATTITUDE
DEG | ANGLE
DEG | SPEED | YOUN
NEW
NEW | COEFF | | | - | ભ | m | 4 | מ | 9 | | | | | 100 CO. COT ON AND AND THE THE | | 100 - 1 | 100 Oct. | | | | | | | | | | 495.4 | 869.0 | 0.786 | 58,800 | .800. | 78.86 | 0.792 | 1664-1 | 711- | 248. | 572. | 53. | 26. | 13. | 8. | | - | | | | •
•
• | | | | | 139. | 521. | 86. | 127. | 49. | 31. | | | | | | | | | FG8-1 | | 221. | 426. | 95 | 31. | • ; | . 50 | | | | | | | | ; | | • | 162. | 116. | .56 | 147. | 114. | 128 | | 3961 | 0,703 | -0.036 | 28.800 | 5500. | 80.9 | 660.0 | 1564-1
1664-1 | - 01- | 280
286 | 144. | 100. | ი ცე
ქმე | 104. | 32. | | | | | | | | | 201
208 | | 748. | | | 24. | : N | 0 | | | | | | | | | F08 3 | 7 | 201. | . 9 | 100. | 64. | 106. | 50. | | 39.52 | 0.703 | 0.033 | 58.800 | .0009 | 27.41 | 0.344 | | | 413. | 276. | | 56. | • | 0 | | | :
: | • | | | | | B64~2 | | 246. | 240. | 105. | | 6.L. | 18. | | | | | | | | | BGB-1 | | 375. | 203. | • 0 !
[\ | 17. | •
• | • į | | | | | | | | | | 4 | 264. | 98 | (1) | 90 | 89. | 4/. | | 3965 | 66899 | 0.033 | 58.800 | .500. | 70·9n | | | 101- | | 4
22
22
3 | •
चि | 929 | •
•
• | • ¥ | | | | | | | | | 77 - 5 100 M | | 447. | 266. |
 | 31. | .0 | 90 | | | | | | | | | RC8-34 | | 248. | 20. | 72. | 50° | 74. | 98. | | 1071 | 066.0 | 4.974 | 58.800 | .0229 | 5.96 | -0.072 | | 777 | 223. | 449. | 84. | 17. | .0 | 0 | | 1 / / [| | | | | 1 |
 -
 -
 - | K04-2 | | 142. | 347. | 100. | 10. | 36. | 31. | | | | | | | | | 1-89-1 | | 192. | 30% | 92. | 17. | • | •• | | | | | | | | | 668-3 | 170 | 127. | •
ਦ | £ | 37. | 59. | 4. | | 3981 | 0.792 | 2.984 | 58.800 | 6300. | 8.10 | -0.094 | B64-1 | . 510 | 95. | 586. | .06 | 19. | o ; | o ; | | | | | | | | | ¥64…2 | | 96. | 449. | 102. | -
 | 41. | 0 | | | | | | | | | 1.894 | | | 402. | · / / · | 9 7 7 | . 64 | , 64 | | 9 | 4
4 | 200 | 000 | 611.7 | 1.60 | £60.05 | | 5 , | : .
: .
: . | | 86. | | | 10. | | 1880) | 000 | 2111 | 200.00 | 17.5 | | | | • | 147. | 479. | 115, | 23. | 45. | 33. | | | | | | | | | 1.68-1 | | 1.57. | 428. | 101. | 24. | 0 | Ö | | | | | | | | | FG8-3 | ۲ ::: | 78. | 36. | 88. | 32. | 65. | S.B. | | 4001 | 0.591 | 2,003 | 60.700 |
4125. | 1.92 | -0.06B | 664-1 - | 1 41 | | 124. | 4.03. | 30. | 4 . | 20. | | | | | | | | | 다 : (1) S | | 38. | 116. | •
•
•
•
•
• | . 44. | : <u>:</u> | . A 4. | | | | | | | | | | | 4 | 111.
67. | · 00: | 3.6 | 16. | 90 | | 6 6 | 000 | 300 | 002 07 | 45.70 | 18.40 | 0.479 | F6641 - | 1 | 4 | 153. | 1 (1)
(1) | 500 | • | 6. | | 4004 | | | 200 | | • | | 864-2 | | 26. | 103. | 359. | 35. | 22. | 18. | | | | | | | | | RG8 - 1 | | 37. | 107. | 250. | .5. | , c | o ș | | | | | | | | | 808 3 | 991 | 53. | ? | | | | . 4. | | 4003 | 0.590 | 1.976 | 700.09 | 5045. | 43.74 | 0.846 | - T-+*10J | <u> </u> | 0 i | 150. | | | • <u>*</u> | 9,6 | | | | | | | | | 100 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | . 64
. 64 | 129. | 168. | 33. | , 9 | ,
O | | | | | | | | | 000 | | - F | G G | | 73. | 71. | 48. | | 0000 | 0000 | 700 | 40.700 | 55,000 | 24.85 | 1.117 | . E. | . 155 | . 69 | 196. | .10. | 16. | • | 0 | | | 200 | | | • | | ·
· | 664.2 | | 39. | 184. | 204. | 62. | 65 . | 25. | | | | | | | | | 1:68 | | 50. | 158. | 133. | | • • | • | | | | | | | | | 1:68 - 3 | 0 91 | व | 30. | 137. | 74. | • | · / 0 | | 4005 | 0.280 | 1.992 | 002.09 | .0209 | 119.84 | 1,346 | . 1:49a | a C 1 - | 0,0
4 | 344. | 78. | 23.5
20.5 | 9 0 | • v | | | | | | | | |) +
+ 00
+ 00
+ 00
+ 00
+ 00
+ 00
+ 00
+ | | | | • / H | | | 7. | | | | | | | | | F080-1 | | 14. | 46. | 133. | 64. | 91. | 74. | | | | | | | | | | | | i | | | | | SR-3C PROP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | NASAN | NASA AMES | | | ے ت | P ORDER COMPONENTS | FONENTS | | | |--|-------------|-------------|-----------|--------|----------------|---|----------|--|------------|-----------------------|---|--------------------------|---------------------------------------|---------------------------------------|---------------| | Z 3 | KUN | MACII | FUSEL AGE | BLADE | PROP | SHAFT | POWER | FILADE | • | | The same and the same dead or | <u>র</u> | STRAIN | - | | | | • | | nee | DEG | EPH I | 33 | | | : | - | а | m | 4 | w l | 9 | | | | | | | | | | | | | | | | | | | • | 4006 | 0.594 | 1.995 | 60.700 | .0550 | 167.78 | 1.505 | 664-1 | 091- | .55 | 488. | 76. | 26. | ָׁ מּע | 6 i | | | | | | | | | | 56.4
50.5
50.5 | | विध | 464. | 107. | 4 0 | 4
0
0 | n c | | | | | | | | | | F658-3 | ٩ | 37. | 135. | 82. | 48. | 100. | 104. | | * | 4007 | 0.593 | 1.996 | 60.700 | 6920. | 220.15 | 1.655 | 1664-1 | 661- | 64. | 626. | 60. | 30. | 15. | 13. | | | :
:
: | !
:
! | | | | | | E64-2 | | 35. | 657. | 85. | 79. | ທ
ເຄ | 27. | | | | | | | | | | ECS -1 | | | 529. | 200 | | •
•
• | 14. | | , | 4011 | 78'8'0 | 7.011 | 80.700 | 4115. | -0.39 | -0.014 | FG4-1 | 20 | 4.04
 | 158. | 470. | 32. | 14. | | | • | 1104 | | *** | 200 | • | | • | B64-2 | • | .00
.00 | 123. | 405. | .09 | 0 | 72. | | | | | | | | | | R68-1 | | 57. | 123. | 305. | 4 i | M | 17. | | 7 | 0104 | 0.590 | 5.013 | 60,700 | 4500. | 15.74 | 5 Se . O | 503
504
504 | 98 | • •
• • •
• • • | . 40
. 40 | • •
• •
• •
• • | 14. | • • • • • • • • • • • • • • • • • • • | | | | | | | • | | •
•
• | | EG4 2 | | 25. | 137. | 436. | 21. | 15. | 36. | | | | | | | | | | FG8-1 | | 63. | 134. | 309. | 13, | | ် | | | | | | | \$
\$
\$ | | | BOS 3 | - > | 67. | .08 | .06 | | :, | 4.
Vi o | | • | 4013 | 0.587 | 3.014 | 90.700 | 5000. | 41.97 | 0.836 | EG4-1 | - | 4 4 | 191. | 986 | 100. | . 44 | , 0 | | | | | | | | | | F04
F08-1 | | 6.4. | 167. | 180. | 300 | 13. | 0 | | 1 4 | | | | | | | | 808-3 | • | .00 | 74. | 125. | 68. | 59. | 43. | | 27 | 4014 | 0.588 | 3.015 | 60.700 | 5500. | 77.01 | 1.153 | BG41 | F 01 | 63. | | 110. | 19. | o į | o į | | | | | | | | | | R64-2 | | ,
4 . | 247. | 202. | 600 | •00
•00 | e
N | | | | | | | | | | 1 808
1 508 | c | | 216.
40. | 131. | , 50
, 60
, 60
, 60 | | د
ان
ان | | ٠. | 4015 | 0.587 | 5.008 | 902.09 | .0000 | 114.74 | 1.323 | F05 . | 120.5 | 74. | 374. | 86. | 21. | • • • | 0 | | | | | | | | | | EG4 2 | ı | ·8. | 350. | 152. | | 4
10 | 19. | | | | | | | | | | 1-80A | | . 687. | 293. | | 000
000 | • = = | 0 0 | | • | 400 | 7887 | 200,000 | 40.700 | 1940 Y | 169.41 | 1.547 | FE. 4 | 147 | • 03
• 03 | 2 d
1 √ | មេលា
ក្រ | • • • • • • • • • • • • • • • • • • • | - 4. | | | | | \oc. \ | D | 00/100 | • | 11.791 | | E04 | - | | 520. | 119. | 33. |
 | 22. | | <u>. </u> | | | | | | | | 7 808 | | 101 | 421. | 4 00 | 29. | • | E | | | 1000 | 0.585 | 000 | 60.700 | A10.5. | 50.1. | -6.637 | 3 T-152 | 41. | ় ব
ব ব | 140. | 104.
492. | . OE | . 4 | 103. | | | 4 | | | | | | • | BG4 2 | | 114. | 133. | 425 | 60. | • 9 | 71. | | 1 | | | | | | | | - 20
- 20
- 20
- 20
- 20
- 20
- 20
- 20 | | 149. | 136. | 319. | 41. | N ₹ | 16. | | | \$ C. C. \$ | 187 9 | | 0.00 | : :: | 4 6 T | : 1 | 66.55 | ٦ م | | • | • C. L. |
 | 9 | ÷ < | | | 70%0± | 10.00 | 10: | 207.00 | • | 14.41 | | | | | 167. | 498 | 31. | | 31. | | سار | | | | | | | | 1 - 803 | | 150. | 160. | 354, | 14. | 12. | 0 | | | | | | | | | | 86.83 | | 128. | 82. | 101. | 11. | ທີ | 34. | | 13 | 4023 | 0.581 | 4,612 | 00.700 | 1040 |
41.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00 | ./9.0 | | ر ا | 149. | 218. | 134. | 30. | 14.
01. | o
10 € | | | | | | | | | | 909 | | 156. | 189. | | | 18. | jo | | | | | | | | | | 13033 | | 136. | 56. | 143. | 63. | 78. | 40. | | • | 4024 | 0.586 | 1.013 | 907.09 | 2500. | 78.85 | 1.137 | E(1) | 2 | 174. | 251. | 115. | 21. | • | 0 | | | | | | | | | | * * * * * * * * * * * * * * * * * * * | | | \$ 55
8 65
8 65 | 212
- 30. | . 6.
. m | , 3
, 0 | ei o | | | | | | | | | | 808 S | | 162. | 30. | 147. | . 89° | 109. | 4. | | | | | | | | | | | | | | | | | | 127 OF POOR QUALITY SR 3C PROP-FAN WING/BODY/NACELLE TESTS NASM AMES | | ž
Š | MACH | FUSEL AGE | BLABE | ADNA | SHAFT | POWER | NASA AMES
R BLABE | | | <u>e</u> | P OKECK COMPONENTS | OMFONENTS | • | | |----|------------|-------------|-----------------------|--------------|--|---------|---------|--|--------------|--------------|------------------|--------------------|------------------|--------------|-------------| | | . ON | • ON | A 1 1 1 7 UDE
DE 6 | ANGLE
DEG | SPET I | FUMER | COETT | CAGE | . • | | 6 | 3 | 4 | S | 9 | | | 13 C X X X | 0
9
9 | 7 | 902 | 910 | 196. 20 | 2 | 2.
2. | 7 2 4 | 213. | 406. | B7. | •
?! | ó | • | | | 40.60 | 0.087 | * CO * * | 00/.00 | 0 00 | |) are t | 1864 ≥ | - | 167. | 371. | မောင်
မောင် | 57. | 43. | 18. | | | | | | | | | | K68-1 | , | 217. | 316.
40. | 140. |
 | 102. | | | | 4026 | 0.587 | 4.012 | 007.09 | .6539 | 171,73 | 1.540 | B64-1 | 771 | 225. | 644. | . 1.0 | 30. | 12. | တ် | | | 4 | | | | | | | © ₹99 | | 184. | 597. | ਜ
ਨਾ | መ ፡
ቁ : | ୧୯ | ម្លី ប្ | | | | | | | | | | - 603
603 | , | | 138. | 137. | . 08
30. | 14°. | 130. | | | 4031 | 0.589 | 0.985 | 50.700 | 4150, | 0.10 | 0.005 | 1:69:1 | -122 | 170. | 104. | 393. | 45. | 16. | 20. | | | | | | | | | | 140.4-2
146.8-1 | | 107. | 80.
78. | 362.
271. | 46.
30. | 13. | 14. | | | | | | | | | | BC8-3 | 6 | 95. | 34. | 41. | 39. | 13. | 42. | | | | 180.0 | 787 | 60.700 | 4015. | 15.21 | 0.425 | 1.604 | (71- | 172. | 118. | 193. | ÷ | 11. | 7. | | | | | | | | | | S-408 | | , va. | 104. | 386. | 23. | .61 | 34. | | | | | | | | | | 1-90g | , | . 25.
10. | .101 | | • M | 101 | • 44 | | | | 003 | (mag) 43 | 00% 07 | 19 19 19 19 19 19 19 19 19 19 19 19 19 1 | 30.06 | 0.814 | HOE 3 | -123 | 172 | 127. | 104. |
 | .0 | • | | | 4033 | 0.60.0 | 00440 | 20/100 | ·rrar | | | H64-2 | |
 | 125. | 223. | 101. | 82. | 26. | | | | | | | | | | 1:68:-1 | | 147. | 110. | 148. | 32. | • | o i | | 12 | | | | | | | | FGB 3 | 051- | 119. | | 107. | 78. | 76. | 47. | | 28 | 4034 | 0.593 | 686.0 | 60.700 | 5500. | 74.97 | 1.078 | 164-1 | | 183. | 163. | 100. | 22.0 | 8.
71. | • ç | | | | | | | | | | F04-2 | | 160. | 126. | 131. | 9.0 | • | 0 | | | | | | | | | | F00
F68-3 | 70. | 133. | 101
4 | 127. | . 68 | .28 | 53. | | | 4035 | 0.592 | 0.788 | 60.700 | 6000 | 114.02 | 1,315 | 1.04-1 | - | 206. | 558. | 73. | ci ç | .92 | | | | | | | | | | | 204-12
2000 | • | . 081
180 | 1070 | 1.55.1
10.1 |
. 4 | • o | | | | | | | | | | | H68-3 | 1 1/1 - | 110. | 40. | 97. | . 40 | 75. | 51. | | | 4036 | 0.593 | 0.987 | 60.700 | 6500. | 162.66 | 1.476 | 664-1 | | 199. | 441. | .89 | 21. | • | 6 | | | i
i | | | | | | | FO4 2 | | 126. | 390. | 93. | 59. | 36. | e
N | | | | | | | | | | F158-1 | 111 | 1/4. | .510. | | | 77. | .06 | | | 7.2.04 | 101 | 0.987 | 60.700 | 2000. | 219.50 | 1.595 | 1: 4:0X | (6) 5. | 188. | 631. | | 22. | 16. | 12. | | | \c) | | | | • | | | 1604-2 | | 90. | 682. | . 99 | 71. | 44. | 26. | | | | | | | | | | 14000 L | ; | 156. | য়
বি
গেল | 03. | 12. | • 0 | 14. | | | | : | • | | | 1 | | 5 : 54.14
14 : 5 : 14 | 071 | | •
•
•
• | · (0/A) | | • 4 | 0.00 | | | 4041 | 0.592 | 150.0 | 00/100 | 410014 | | | - 03
- 1
- 20
- 20
- 3
- 3
- 3
- 3
- 3
- 3
- 3
- 3
- 3
- 3 | 1 | 184. | 88. | 366. | 38. | 13. | 63. | | | | | | | | | | HC8-1 | | 264. | 83. | 267. | 23. | 13. | ò | | | | | | | | i | 0.00 | BC8-3 | 611 | 158. | 13. | 46. | 37. | 10. | 41. | | | 4042 | 0.594 | -0.020 | 60.700 | 4510. | 14.62 | 0.578 | 1.6.5.
1. 4. 1. | | . 667 | 104. | . A91 | , 8c | . , 6 | 9 | | | | | | | | | | 7 | | 259. |
 |
 | • • | 10. | o | | | | | | | | | | BG3- 3 | 701 | 195. | 41. | 79. | 29. | 19. | 43. | | | 4043 | 0.593 | 0.020 | 60.700 | 5015. | 43.25 | 0.855 | 1 408 | <u> </u> | 256. | 128. | 94. | 24. | ဝ် | •
•
• | | | | | | | | | | S - 10 - 1 | | 148. | 131. | 201. | 114. | · 69 · | B. | | | | | | | | | | | | . NOO. | Na | . 4.0
 | ,
,
,
, | 1.1.
6.7. | ٠
٢ | | | | | | | | | | C 004 | | | , 00 | • | • | • > : |) | SR-3C PROP-FAN WING/BUDY/NACELLE TESTS NASA AMES | | | | | | | | NASA | NASA AMES | | | ů. | ORDER COMPONENTS | PONENTS | | | |-----------|------|-----------|-------------------|--|---|---------------------------|-------------|--|-------|--------------|--------------|--|--|-------------------------|----------------| | FUN | | MACH | FUSELAGE | BLADE | FKOF | SHAFT | FOWER | BLADE | | | | IS & | STRAIN | 200 000 000 000 000 000 | 1 | | ė
C: | | .00 | ALLI FUDE.
DEG | DEG | SPER E | NEW | CUET | | | - | Q | r | 4 | ល | 9 | | l
Tota | | | | **** | | \$100 YES 100 YES 100 YES | | 100 year 100 day day day and | | | | | | | | | | 4044 | 0.592 | -0.620 | 002.09 | 5550. | 78.45 | 1.143 | 1.64-1 | -133 | 320. | 170. | 101. | 26. | 8. | 0.80 | | , | | | | | | | | B68-1 | | 286. | 131. | 121. |
 | 0 | Ó | | | | | 3 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 7000 | 910 | 772 1 | B68-3 | 147 | 226. | 35. | 113. | 96.
28. | 83. | 4 0 | | ÷ | 4045 | 0.592 | 0.019 | 00/.00 | •0000 | 118.10 | 1.500 | BC4 2 | | 221. | 224. | 118. | 30. | 4 | , , | | | | | | | | | | 1 | | 317. | 175. | | 23. | • | 0 | | | 4044 | 10 E | 00.00 | 60.700 | 6500. | 66,731 | 1.529 | BG8-3
BG4-1 | 137 | 169.
332. | 59.
391. | 83.
63. | 27. | e o | , 8 | | 7 | | | | | | | | B64-2 | | 205. | 340. | | , i.e. | 36. | 12. | | | | | | | | | | B68-1
R68-1 | , | 295. | 259.
86. | ა 4
ზა 4 | 27.
80. | | • • | | 40 | 4047 | 0.596 | 0.021 | 60.700 | 6930. | 211.63 | 1.58% | FG4-1 | 151- | 370. | 547. | .0° | . 6 | 9 | 6 | | | | | | | | | | BG4-2 | | 222 | 517, | 50
10
10
10
10
10
10
10
10
10
10
10
10
10 | 90, | ល់
ល | 4.0 | | | | | | | | | | FGB-3 | `. |
 170. |
 | 114. | 4 1. | 80. | | 40 | 4051 | 965.0 | -1.028 | 002.09 | 4190. | -1.14 | -0.039 | BG41 | 2 | 397. | 88. | 408. | 18. | 16. | 14. | | | | | | | | | | BC8-1 | | 363. | 64. | 296 | 23. | 12. | | | | Ş | 3 | 700 | 605 | 0334 | 17 00 | 7.44 | BG8-3 | 101 | 204. | 28. | 51. | 36. | 17.
8. | ်
ဝို့
ဝ | | 4 | 4004 | 0 . 0 . 0 | 070 · I | 00/100 | • ^ ^ | 0.401 | ` · · · · · | F64-2 | - | 230. | | 396. | 48. | 30. | 22. | | | | | | | | | | B68-1 | | 336. | 84. | 273. | 18. | .83 | 0 | | | | | | | | | | FG8 -3 | - | 237. | 29. | 102. | 49. | 30. | 39. | | 04 | 4053 | 0.597 | -1.027 | 60.700 | 5000. | 43.12 | 0.858 | BC4 - 1 | 0 - 1 | 379. | 126.
126. | ्
इ. ५
. ५ | , 60
10
10
10
10
10
10
10
10
10
10
10
10
10 | 0 4 | o g | | | | | | | | | | 1:04 | | 344. | 107. | 144. | 34. | 11. | 0 | | | | | | | | | | BC8 -3 | 121- | 272. | 47. | 108. | 83. | 34. | 47. | | 40 | 4054 | 0.596 | -1.026 | 60.700 | 5550. | 81.81 | 1.192 | E64.1 | | 451. | 165. | อง คื
ขาง | 23. | , e | • <u>*</u> | | | | | | | | | | 1.68.1 | | 411. | 128. | 112. | 29. | • | 0 | | | 40%5 | 0.598 | 80.1 | 60.700 | 6015. | 118.86 | 1.361 | FGB 3
FG4-1 | 141 | 288.
490. | 36.
218. | 105. | 77.
28. | 80.
6. | 36.
0 | | 2 | | | | | | | | 1664-2 | | 306. | 215. | 109. | 30. | 38. | \$ 0 | | | | | | | | | | F08-3 | 5 | 198. | 95. | 79. | 19. | 37. | 29. | | 40 | 4055 | 0.597 | 1.029 | 60.700 | 6586. | 158, 3s | 1.384 | BC4-1 | | 517. | 404. | 61. | | ÷ ; | , | | | | | | | | | | 100
100
100
100
100
100
100
100
100
100 | | 511. | | | 92. | | | | | | | | | | | | F08 3 | 011 | . 623
 | 125. | 36. | 101 | 56. | 63. | | 04 | 4061 | 0.700 | 1.983 | 60.700 | 4900. | -2.53 | 0.058 | #04
#05
#05
#05 | 25-1 | 124. | 192. | 154. | 36. | 00.
7 | 0 0 | | | | | | | | | | 1 T E E E | | 104. | 164. | | 43. | 17. | 90 | | Ç | 0704 | 767.0 | 67.0 | 60.700 | 5500 | 79.62 | 0.533 | FOB3
FGA1 | 177 | 93. | 928 | 121, | 78. | 44.0 | 29. | | * | | | • | | * | 1 | 1 2 2 4 7 | E04 | | . 00 | 199. | : .
: . | 62. | 85° | 31. | | | | | | | | | | KC8- 1
KC8- 3 | | 98.
81. | 183.
51. | 150. | . 28.
67. | 8.
101. | ທີ່ຜູ້ | CRISINAL PACE IS OF POOR QUALITY SR-3C PROP-FAN WING/DODY/NACELLE TESTS NASA AMES | | | | | | | | | | | <u>a</u> | P ORLER COMPONENTS | MFONENTS | | | |-------------------|--------|-----------------|---------|---------|--------------|-------------|--|---------------|---------------------------------------|--|------------------------------|---|---------------------------------------|----------------| | RUN | MACH | TUSEL AGE | FIL ADE | FKOF | SHAFT | POWER | BLADE | | | | 5
4 | A STIGHTN | ! | | | .00 | 02 | ATTITUDE
DEG | ANGLE | SPECU | FOREN
NEW | COEFT | 3000 | | - | CI. | 8 | 4 | 'n | \$ | | | | | | | | | | • | | *** *** *** *** *** *** *** *** | | | | | | 4043 | 602.00 | 1.978 | 60.700 | ,0000 | 69.91 | 0.875 | B64-1 | - 136 | 131. | 380. | 80. | 24. | ò | 0. | | 2 | | * | | | • | | 1604-2 | | 74. | 319. | 137. | 4 6 | 51. | 24. | | | | | | | | | FC8-1 | | 111. | | 114 | | 108. | 79. | | 4000 | 207 0 | 600 | 700 | 4500 | 113,20 | 1.117 | EG4 - 1 | 121- | 121. | 578. | 76. | 33. | .0 | 6 | | 1001 | 7.0.7 | 7 / / 4 | 20/100 | • 2223 | 2011 | • | 864-2 | | 73, | 507. | 100. | 65. | 44. | 36. | | | | | | | | | B681 | | 106. | 418. | . 56. | 37. | • • • • • • • • • • • • • • • • • • • | 11. | | | 1 | | 6 | 6
6 | | 32.0 | KG8-3 | 133 | 87
17 | 700 | 125. | 9 K | - 1.
 | 1 4 .
1 4 . | | 4065 | 00/.0 | 1.975 | 60.700 | 6800. | 145.74 | 1.235 | 564:1
564:12 | | 75. | 684. | 97. | 117. | 39. | 37. | | | | | | | | | EC8-1 | | 109. | 553. | 80. | 30. | 12. | 15. | | | | : | : | : | | 5
4
4 | R68-3 | 141- | 71.
eo | 205. | | 164. | 102. | 184. | | 4071 | 0.092 | 4.994 | 00/*00 | 49.50. | ¥1.4% | 0.049 | 100
100
100
100
100
100
100
100
100
100 | - | • • • • • • • • • • • • • • • • • • • | . 000
. 000
. 000 | . 020
. 020 | 145. | 78. | 17. | | | | | | | | | BG8 -1 | | 60. | 194. | 263. | 46. | 22 | •0 | | | | | | | | | B68-3 | 751 | 71. | 88. | 115. | | 64. | 21. | | 4072 | 0.692 | 2.996 | 60.700 | 5500. | 33.88 | 0.550 | 264-1 | 300 | | 20
20
40
40
40
40
40
40
40
40
40
40
40
40
40 | 208. | , V
V
V
V | 83. | 28° | | | | | | | | | F04
F08-1 | | , çç | 234. | 142. | 28. | | 0 | | | | | | | | | FG8-3 | (/ / | 71. | 74. | 1.25 | .99 | 107. | 53. | | 4073 | 0.697 | 2.998 | 60.700 | 0000 | 98.89 | 0.863 | 1 | 191- | 54. | 418. | .67 | 진 | · / · | • | | | | | | | | | F64 | | 63. | 369. | 1.44. | 44. | 4. | 24. | | | | | | | | | 1-894
100 | 00 |
 | 323. | 133. | 80. | 107. | 85° | | 40.24 | 0.702 | 286.3 | 60.700 | \$000 a | 112.02 | 1111 | RG4-1 | - 110 | , 130
130 | 633. | 89. | 32. | 6 | 9. | | | | | | | | | ≥0.4
≥ | | 71. | 549. | | 37. | | 33. | | | | | | | | | #08
#08
#08 | 01 | 55 | 4
500
500 | | 31.
40. | 130. | 13.
124. | | 4081 | 0.693 | 4.016 | 002.09 | 48/0. | 7.92 | 0.045 | 1694-1 | - | 178. | 251. | . 79 | 41. | 19. | 0 | | !
!
! | | | | | | | ् ।
स्तु <u>श्</u> | | 95. | •
60 •
60 • | 40% | 134. | 66. | 11. | | | | | | | | | | | 194. | | .00.
- 4 |
. 4 | 62. | • • | | 4082 | 0.701 | 4.017 | 60.700 | 5500. | 34.89 | 0.5/1 | 1-491 | <u></u> | 185. | 363. | .41. | 28. | 0 | • | | | • | ·
·
· | | | | | BG4-2 | | 150. | 330. | 237. | 57, | 6 | 29. | | | | | | | | | FC8-1 | ζ. | 143. | 277.
83. | . 44. | 58. | 112. | 51. | | 4083 | 00/10 | 4.018 | 60.700 | 6050. | 7::.40 | 0.880 | 104-1 | 711 | 184. | 447. | .06 | 25. | 10. | • | | | | | | | | | BU4-2 | | 134. | 390. | .64 | 0 | 54. | 27. | | | | | | | | | 1468-1 | * | 166. | 543. | | .12 | •
•
•
• | • 00 | | 6004 | 602 0 | 81.0.4 | 40.700 | 4500. | 117,83 | 1.120 | BC8::3 | 1 30 | 214. | 643. | • 04
6 04
6 05
6 05 | 29. | 16. | 0 | | # 00 1 | 0.70 | | 20. | | | • | E04-2 | | 163. | 537. | 116. | 37. | 73. | 28. | | | | | | | | | M68-1 | ۲ | 218.
86. | 4
800
.00 | . 44
. 44 | , n | | 121. | | 4000 | 7.07 | 2.86.0 | 40.700 | 4900. | 11.6 | -0.048 | 5 - 45H | <u>-</u>
- | 25.9 | 168. | 149. | 33. | 17. | 0 | | 1.604 | 7.60.0 | | | | | : | R64-2 | | 156. | 149. | .121. | 144. | 50. | 19. | | | | | | | | | 1-892 | | 228. | 141. | 145. | 41. | ស្មី មួ | .02 | | | | | | | | | H.188 - 3 | | 103. | •
6 | ./21 | • | • | ,
, | | | | | | | | NASA | NASA AMES | | | ũ. | ORDER COM | COMPONENTS | | · | |---|-------|-----------------|--------------|-------------|-----------|--------|----------------|------------------|--------------|--------------|--------------|--------------|------------|---| | RUN | MACH | FUSEL AGE | BLADE | FROF | SHAFT | POWER | BLADE | ' | 1 | | <u> </u> | SIKAIN | | | | 0 | 02 | ATTITUDE
REG | ANGLE
IEG | SPEED | N SER | CUELT | OHO | • | - | 2 | 3 | 4 | ו מו | 9 | | *** *** *** *** *** | | | | | 1 | | di- | | | | | | | | | £00 4 | 902 | 786.0 | 60.700 | 5500. | 34.10 | 0.555 | | 11/- | 261. | 208. | 102. | 20. | י מו | 0 | | 7
10
10
10
10
10
10
10
10
10
10
10
10
10 | | | | ·
·
· | | | B642
B681 | | 146. | 191.
170. | 180.
125. | . 55
26. | | ; o ; | | | | | | | | | BG8-3 | 123 | 190. | 57. | 102. | . 99 | 102. | 90 | | 4093 | 669.0 | 0.987 | 60,700 | .0009 | 71.18 | 0.892 | BG4-1
BG4-2 | | 271.
152. | 315.
271. | 68.
114. | 36.
36. | 58. | 27. | | | | | | | | | RG81 | i | 239. | 227. | 75.
96. | 25.
74. | 0.
107. | 85. | | | | , co | 002 07 | 4500. | 114.14 | 1.142 | HG4-1 | Z//- | 260. | 523. | 70. | 33. | ò | 12. | | 4094 | 0.698 | 0.986 | 00/.00 | • 0000 | | • | B64-2 | | 150. | 430. | 98. | 67. | 4 | 35. | | | | | | | | | RGB-1
RGB-3 | רס י | 233.
173. | 347.
75. | 104. | 23 - | 103. | 132. | | 4101 | 0.703 | -0.036 | 90.700 | 4900. | -2.08 | -0.048 | |)
)
/ | 379. | 151. | 143. | 28.
134. | 10.
32. | 30. | | | | | | | | | #64=2
#68=1 | | 341 | 125. | 232. | 36. | 0. 9 | o i | | | | | | | | | | 6111 | 207. | 34. | 119. | 87.
20. | , 6
0 | | | 4102 | 0.701 | -0.033 | 002.09 | 5500. | 35.90 | 0.585 | BG41
BG42 | -
- | 248. | 201. | 171. | 61. | 105. | 34. | | | | | | | | | BG8-1 | ī | 377. | 171. | 122. | 2 8 • | . 40 | 72. | | ! | 1 | 1 | 7 | 0307 | 17.67 | 0.949 | FG8-3
FG4-1 | 101- | 377. | 297. | 104.
82. | 34. | 0 | 0 | | 4103 | 0.699 | -0.033 | 00/*09 | • 0000 | 50. | | F64-2 | | 218. | 271. | 114. | 34. | 67. | 33. | | | | | | | | | BG8-1
BG8-7 | | 648.
289. | 40. | 99. | 79. | 114. | 87. | | 4104 | 0.700 | -0.032 | 90.700 | 6500. | 119.15 | 1.177 | R64-1 | 1 | 400. | 433. | 69. | 35. | • <u>e</u> | 11. | | • | : | | | | | | B64-2
B68-1 | | 356. | 267. | 70. | 43. | 0. | 0. | | | | | | | | | B68-3 | 12.57 | 258, | 78. | 88 | 80. | . 49 | 92. | | 4111 | 0.703 | -0.750 | 60.700 | 4925. | -4.47 | -0.101 | B64-1 | 1 | 557. | 153, | 140. | 135. | 12.
28. | 34. | | i
i | | | | | | | HG4-2 | |
 | 116. | 216. | 39. | 9 | • | | | | | | | | | B68-3 | 116 | 279. | 48. | 116. | 101. | 29. | 6 | | 4112 | 0.703 | -0.799 | 002.09 | 5500. | 33,03 | 0.537 | R641
R642 | | 350. | 203. | 161. | 65° | 141. | 42. | | | | | | | | | FG8-1 | , | 518. | 160. | 120. | 28. | 14. | 68 | | | | | 1 | :
: | • | 0.0 | BG8-3 | - 130 | 365. | 331. | 139. | 27. | . 0 | 10. | | 4131 | 0.796 | 2.000 | 60.700 | 1000 | 7 · · · · | | B64-2 | | 150. | 285. | 215. | 64. | 133. | 21. | | | | | | | | | BG8-1
| | 202. | 722.
68. | 104. | 75. | 123. | 30. | | 01.10 | 0.787 | 2.000 | 60.700 | .0009 | 26.47 | 0.358 | R64-1 | -171 | 220 | | 78. | 21. | 8 6 | 38. | | 1 | | i | | | | | BG42 | | 195. | 338 | 87. | 26. | • | 0 | | | | | | Ē | | | R68-3 | - | | .09 | 82. | 51. | 80. | 74. | | 4133 | 0.799 | 2.000 | 60.700 | 6500. | 99.89 | 0.738 | F64-1 | - O | | 647. | 74. | 60. | | 30. | | | | | | | | | B64=2
B68=1 | C ₁ ? | 182. | 415. | 75. | 29. | ó | 0 | | | | | | | | | B683 | O. | | 81. | 99 | 61. | 74. | • | | | | | | | | | | SY
PA | | | | | | | | | | | | | | | ر <i>ن</i> - | P.
Oi, | | | | | | | | | | | | | | | 44/7 | RGE
ALIT | | | | | | | | | | | | | | | ري.
الم | / 0 | | | | | | | SR-3C PROF-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | NASA | NASA AMES | | | P ORDER COMPONENTS | 1PONENTS | | | |-------------|------------|-----------------|--------------|------------------------------|-------------|--------|----------------|----------|--------------|---------------------------------------|-------------|------------------|------------| | FUN | MACH | | BL ADE | FROF | SHAFT | POWER | BLADE | | 1 | [8 74] | FAIN | !
!
!
! | 1 | | OX | 02 | ATTTTUBE
DEG | ANGLE
DEG | SPEED | N SEEK | COEFF | | 1 | 2 | ה !
! | 4 | ا
ا
ا | 9 | | | | | | AU 177 MAI 177 PAR 1880 1880 | | | ^ | | | | 1 | , | 1 | | 4141 | 41 0.801 | 01 /3.000 | 60.700 | 5500. | -3.22 | -0.056 | () | 76 89. | | 136. | | • | • 6 | | : | | | | | | | B64-2 | 88. | 315. | 210. | . 65 | 10. | 9.4 | | / | | ~ | | | | | , | 15, 97. | | 100. | 68 . | 120. | 40. | | <u></u> | 405 0 | 000 7 000 | 40.700 | 6000 | 26.47 | 0.356 | ۲ | | 4 | 84. | 24. | • | o į | | 414 | | | | | ;
;
; |
 | RG42 | · 라 | | 123. | 28. | 59. | 29. | | _ | | | | | | | BG8-1 | 98. | 347. | • 66 | 27. | 97. | 20. | | | | | f | G
G | FA | 405 | EG4-1 - 3 | 35 | , | 79. | 36. | 19. | 6 | | 4143 | 43 0.792 | 92 (3,000 | 00/.09 | 0000 | 04.0 | • | | | | 98. | 51. | 53. | 31. | |) | | | | | | | | _ | n, | 77. | 29. | 10. | | | | | | | | | | BG8-3 / 5 | _ | | 88. | 4 C | ,1, | 104 | | 4151 | 51 0.785 | B5 4,000 | 90.709 | 5500. | -3.51 | -0.061 | B64-1 | 161, | | 100 | 200 | 127. | 20. | | | | | | | | | 8681 | 163. | 320. | 198. | 30. | 11. | 9 | | | | | | | | | | 104 | | 116. | 45. | 115. | 32. | | 4152 | 52 0.800 | 000 4 000 | 60.700 | .0009 | 29.12 | 0.397 | BG4-1 16 | 155. | 483. | 102. | 24. | 10. | . 6 | | | | | | | | | EG9-2 | 146. | | 117. | 29. | • | ó | | l3 . | | | | | | | F08-1 | 4 124. | | 122. | 57. | 97. | 56. | | | | | 40.700 | 4500. | 72.13 | 0.774 | BG4-1 | 150. | w | 84. | 39. | 26. | 14. | | 4103 | 0.801 | 4.000 | 201100 | • | ı | | K642 | 156. | | 110. | 57. | 73. | 24. | | | | | | | | | B68-1 | 171. | • | 89. | 34. | 14. | • | | | | | | | 1 | | | 112. | .06 | 117. | . 66 | 114. | 124. | | 4154 | 54 0.796 | 96 1.000 | 002.09 | 5630. | -3.20 | -0.053 | | | | 194. |
 | 127. | 29 | | | | | | | | | FG8-1 | 486 | 235. | 161. | 27. | 11. | 7. | | | | | | | | | H68-3 | 15 190. | | . B6 | .89 | 122. | 39. | | 4 | 4155 0.800 | 000.1 00 | 90.700 | .0009 | 22.97 | 0.317 | BG4-1 | 388 | 359 | 80. | 26. | • | 0 6 | | | | | | | | | 864-2
¤66:1 | 345 | | 91. | 22. | 0 | Ö | | | | | | : | | | | | | .69 | 46. | 73. | 75. | | 4 | 4156 0.804 | 04 1.000 | 60.700 | 6500. | 64.89 | 0.700 | F64-1 ([| | | . 90 | 23 c
5 c | • 0
• 0 | הא | | | | | | | | | K64-2 | 240. | 404 | . 64 | 30. | . 80 | 90 | | | | | | | | | | | | . 99
6E | 87. | .66 | 106. | | • | 7 700 | 000 0 00 | 40.700 | 5600. | -2.79 | -0.047 | | -100 516 | | 118. | 18. | 7. | 6 | | Ŧ | 4101 | | | | | | | | | 175. | (1) | 140. | 133 | | | | | | | | | BG8-1 | 469 | _ | 146. | 30. | 100 | o q | | | | | | | | ; | FG8-3 | 247 | | • • • • • • • • • • • • • • • • • • • | . 10 | • 07 T | , 5
, 7 | | 4. | 4162 0.849 | 49 2.000 | 60.700 | 5860. | -3.70 | -0.057 | EG4-1 | 268 | 583 |
 | 0 M2 | 92. | 20. | | | | | | | | | RG8-1 | _ | | 132. | 22. | 0 | 0 | | | | | | | | | H68~3 | 167 | | 82. | 73. | 91. | 47. | | 4 | 4191 0.591 | 91 2,003 | 62.700 | 3755. | -3.22 | -0.151 | B64-1 / | 28 | | 228. | 49. | 16. | 13. | | | | | | | | | F642 | 4 | | | · 907 | | ά | | | | | | | | | F68-1 | 01 | .001
.007 |) / l |
 | | | | | | | | | | | HOH | > | • | . | ;
; | ,
I | : | SR-3C PROP-FAN WING/BODY/NACELLE TESTS NASA AMES | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | MACH
ND.
0.590 | | l . | FROF
SPEED
A000. | SHAFT
FUWER
NW
6.05
6.05
61.49 | O.235
0.235
0.846
1.222 | BCA-1
BCA-1
BCA-1
BCA-2
BCB-3
BCB-1
BCB-1
BCB-1
BCB-1
BCB-1
BCB-1
BCB-1
BCB-1
BCB-1 | -130 | 1
6 6 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 103.
103.
98.
97.
70.
70.
70.
95.
95.
95.
95.
135.
135. | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 36.
36.
69.
46.
41.
12.
28.
13.
13.
118.
33. | 20 41 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 22 1 2 1 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 | |--|----------------------|---------|--------|-------------------------|---|----------------------------------|--|--------------|--|---|--|--|---|---| | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0.594 | 1.995 | 62.700 | 6050.
6050.
6565. | 147.76 | 1.465 | H64-1
H64-1
H68-3
H68-3
H64-1
H64-1
H64-1
H64-2
H64-1
H68-1 | 451- | 2 4 4 8 8 8
8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 2000
2000
2000
2000
2000
2000
2000
200 | 185.
145.
145.
128.
128.
128.
178.
74.
74. | 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 1100
335
4100
790
790 | 27.
27.
27.
27.
27.
27.
27. | | 3.015 62.700 $5100.$ 66.59 1.251 $1000.$ | 0.586 | 3.011 | 62.700 | 3765. | 7.81 | 0.0042 | #664-1
#664-1
#664-1
#664-1
#664-1
#664-1
#664-1
#664-1
#664-1 | | 0 4 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 | 880.
326.
130.
117.
117.
108. | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 10 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ଅଧାର ସ୍ଥାଧାର ଅଧାର
ପ୍ରାଧ୍ୟ ବ୍ୟବ୍ୟ | 2024-1
2024-1
124-1
2034-1 | | | 0.588 | | 62.700 | 5500. | 51.72
66.59
97.43 | 1,251 | ### PEC PE | Ur POOR QUAL | Chien | 128.
128.
208.
199.
177.
67.
227.
216. | 1106
1106
1106
1106
1106
1106
1106
1106 | 401 000 8 8 4 0 7 0 7 0 7 0 0 0 0 0 0 0 0 0 0 0 0 0 | 26.
12.
12.
16.
16.
16.
76. | 250
20
20
20
20
20
20
20
20 | SR-3C PROP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | ה
כצ | NASA AMES | | | ت | ORDER COMPONENTS | PONENTS | | | |-----------|---|------------|--|------------------|-------------|--------|---------|---|---------------|----------------------|----------------|------------------|--------------------|---|-------------| | | RUN | MACH | FUSELAGE | BLABE | PROF | SHAFT | FOWER | BLADE | | | | TS K | STRAIN | 1 | *** | | • | · OX | •
OX | ATTTODE
DEG | ANGLE
DEG | STEE S | N 3 | COEFF | 3000 | | | 6. | 2 | 4 | 20 | 9 | | : | | | | | : | | 907 | | 137 | 3
4 | 401 | 4 | 33. | ° | 7. | | | 4206 | /BG • 0 | 3.023 | 00/170 | •0000 | 140.10 | 600.1 | B64-2 | | | 377. | 157. | 56. | 4
00
0 | 22. | | | | | | | | | | FG8-3 | 1 | , 4
. 4 | . 28. | 117. | 87. | 110. | 87. | | | 4207 | 0.589 | 3.025 | 62,700 | 6530. | 201.60 | 1.804 | BG4-1 | 2 | 98.
93. | 568.
5159. | 76.
116. | 50.
50. | 51. | 19. | | | | | | | | | | | | 108. | 414. | 76. | 33. | 0.01 | B. | | | 4211 | 1864
10 | 665.8 | 69,700 | 3740. | 0.64 | -0.031 | 1664-1 2 | <u></u> | 122. | 158. | 302. | 64. | 17. | 15. | | | T 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 200 | • | - | | B64-2 | | 93, | 137. | 272. | 125. | 17. | 12. | | | | | | | | | | 508-1
508-3 | | 123.
71. | 77. | 25. | 30. | 11. | 13. | | | 4212 | 185.0 | 100.5 | 02.700 | 4000 | 8.44 | 0.542 | BC3 - 1 | 101 | 156. | 151. | 511. | 43. | 15. | 28. | | | | | | | | | | ं - 6 (9)
विकास | | 121. | 123. | 427.
320. | 86. | 16. | 71.
20. | | | | | | | | | | FGB 3 | • | 142. | 84. | 18. | 43. | .51 | 45. | | | 4213 | 0.581 | 4.002 | 62,700 | 4525. | 33,52 | 9.898 | FOA: 1 | 96 | 153. | 170. | 553. | 1 8.
26. | 13.
18. | 32°. | | | | | | | | | | 7 - 808 | | 150. | 149. | 573. | 19. | 13. | 0 | | 13 | | | | 2 3 3 4 3 | 5
4
2 | 9
6 | 136 | FCB -3 | 191 | 140. | 23. | 139. | ,
N
N
N | 12. | , ¢ | | 4 | 4214 | 0.5He | ₹00°÷ | 0.7.700 | 10000 | 0.4.50 | 102.1 | 10.4 | | 118. | 209. | 295. | .96 | 72. | 27. | | | | | | | | | | HUB-1 | | 166. | 189. | 196. | 35. | 15. | 0 | | | | | : | ; | • | _ | 6.7.3 | 809
809 | 200 | - - | £ 9 | | | ÷ 6 | .1c | | | 4215 | 0.583 | 4,004 | 62.700 | 2
2
2 | 101.20 | +00. | 7 * (1)S | -
- | | 278. | - CI | .09 | 74. | 19. | | | | | | | | | | 1-899 | | 209. | 242. | 146. | 24. | • | 0 | | | | | | | : | | | BGB 3 | 141 | 161. | | 154. | • 89° | 113. | 50
0 | | | 4216 | 0.587 | 4.002 | 62.700 | 60%0° | 146.92 | 1.6/8 | 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 184. | 387. | | • 09
• 09 | | 19. | | | | | | | | | | - 90s | | 2.62. | 319. | .44 | 21. | .9 | 0 | | | | | | | 400.4 | 96 001 | 0.10 | 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | (7/1 | 73. | 65.
693. | 132.
88. | 31. | 124. | 90.
12. | | | 4217 | 0.587 | ** 00 · † | 00/*20 | • | F/1//T | 7 | E64-2 | - | 176. | 615. | 137. | 31. | 44. | 21. | | | | | | | | | | FG8 1 | , | 229. | 494.
168. | 109. | 55.
26. | 118. | 121. | | | 10.64 | 083.0 | 6. 98th | 62,700 | ٠
٩
١ | 26.53 | 310.0 | 100 | 1
20
10 | 123. | 97. | 231. | 41. | 13. | 11. | | Gii
PC | 1994 |) of • o | | • | : | | | 57 (**)E | | • 90 | 86. | ر
ا
ا | | 18. | 17. | | | | | | | | | | - | , | 103. | | 167. | e c | •
•
• | •
•
• | | | | 4 | 2,500 | 0.02 | 4040 | 0 |)
(1 | 50.8
5.453 | -112 | 46. | 108. | | 2.00
2.60 | | 20. | | թ.
Ո | 7 7 7 4 | 140.0 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | XX / • = 0 | | • | | • | | 105. | 89. | ្ស
ខា
ខា | | 5 | 35. | | | | | | | | | | - e-m | | 155. | | •
•
• | | N | 10. | | iE
M F | X 000 F | 003 | 990 | 49.700 | 45,500 | 28.15 | 0.850 | ~ - 4 33 | -111 | | 49.
106. | .63
.64 | 31.
13. | 12. | , œ | | S!
TY | C 4 4 4 | 247.2 | | 201120 | | | | ^: | | , F. | ٠ ٠ | 396. | 31. | 17. | 31. | | | | | | | | | | 1 808
1 808 | | . 4.
. 5.
. 5. | 0 | 5 G
G
G | 12. | | 0.6 | | | | | | | | | | F155 | | • | | • | ; | | | **OE POOR QUALITY** SK-3C FKOF-FAN WING/BODY/NACELLE TESTS NASA AMES | | | 9 | • 9 | 25. |
 | ö | 2 <u>1</u> . | 48. | 10. | | , 65
65
65 | 10.
21. | 6 | 76. | 10. | | | 20.
44. | 0 | 29. | 30. | 0 | φ
Θ | 21. | 0 ! | ;
0 | 19. | o ij | . 0 | ÷ < | •
ទ | 10. | 13. | ง
เก | 13. | 11. | 14. | |------------------|---------------------|------------|----------------|-------------|------------|--------|----------------|-------|--------|----------------|------------------|--------------|-------|-------|---------------|-------|-------|------------|---------|-------|--------------|-------|--------|--------|-------|----------------|------------------|-------------|---------|-------|---|--------------|--------|------------------------|---------|---------------------------------------|---------| | | *** *** *** *** *** | 'n | , | 84. | 78. | ., | 70. | 85. | សំខ្ល | • | •09 | 36. | 0 | 62. | - 4 | 11. | 19. | 4.6 | | 13. | 19. | 10. | (N) | 74. | 11. | , w | 61. | 0 7 |
 | 34. | י
מי | ;0 | 27. | 46. | 13. | 13. | 18. | | ONENTS | STRAIN | 4 | 30. | 118. | 38.
97. | 24. | 69.
31. | 63. | 16. | 24. | 49. | 7 12. | 26. | | 33. | 48. | 24. | 28.
40. | . A | 26. | 11.
37. | 11. | 41. | 124. | 38, | 3 0.
30 . | 53. | 27. | | 36. | 17. | 19. | 47. | • 65
63
63
64 | 32. | • • • • • • • • • • • • • • • • • • • | 20. | | ORDER COMPONENTS | ¥ STF | מ | 118. | 266. | 176. | 118. | 205. | 124. | 62. | 63. | 0.4. | ა ლ
4 ი | 57. | , a | 208. | 147. | 46. | 314. | 204 | 37. | 192.
391. | 262. | 100. | 232. | 153. | 97. | 166. | 116. | 61. | 100. | • 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | כע ר
נע ר | 70. | 33. | 233. | 166. | 46. | |) d | | CI | 140. | 136. | | 187. | 186.
151. | 19. | 405. | 274. | 105. | 510.
446. | 347. | 147. | 70. | , çç | 20. | 74. | • ii 4 | 19. | 95.
86. | 76. | | 126. | 101. | 45. | 170. | 132.
53. | 227. | 226. | 10% | 404. | 362. | 407.
95. | 63. | 6.4. | 36. | | | | 1 | 180. | 101. | 156. | 202. | 121. | 119. | 189. | 163. | 69. | 198.
109. | 173. | 82. | 210. | 187. | 94. | 256. | 246 | 161. | 259. | 234. | 197. | 154. | 231. | 186.
322. | 206. | 290. | 340. | 213, | 502. | 301. | 181. | . 97
. 6. | 293. | 175.
268. | F17. | | | • | į | 21.2 | <u>'</u> | | 144 | | 17 | -127 | | | 0h1 - | | 7 | <u>_</u>
ه | | 2 | 2 | | 70. | -
>
~ | | 141 | - | | . 133 | | | 0) (- | | 7 | 1. 7. | | 7 | ۱ م | | | | NASA AMES | BLABE | | 1 1 1 1 1 | B64-2 | EG8-1 | B64-1 | B64-2
K68-1 | F68-3 | 164-1 | 604~2
BG8~1 | | BG4-1 V | B68-1 | FG8-3 | H64-1 | 668-1 |
FC8-3 | BG4-1 - | 504 - K | FG8-3 | 664-1 · | BG8-1 | B68-3 | E64-2 | 1-899 | FG8-3
F64-1 | 664-2 | F68-1 | FOS 1 | RO4-2 | 1-80y1
18883 | F64-1 | 1664-2 | F00 1
F08-3 | BG4-1 ✓ | F68-1 | RG8 - 3 | | NASA | POWER | | | 1 | | 1.452 | | | 1,793 | | | 1.838 | | | -0.013 | | | 0.316 | | | 0.895 | | 200 | C . | | 1.507 | | | 1.679 | | | 1,808 | | | -0.012 | | | | | SHAFT | N.E. D. | Q 4 6.7 | • | | 36.96 | | | 202,22 | | | 223.76 | | | -0.28 | | | 8.12 | | | 33,37 | | 02. 67 | 06.30 | | 100.48 | | | 146.92 | | | 198.66 | | | -0.26 | | | | | PKOP | КРМ | 0.40 | | | 5500. | | | 6550. | | | 6720. | | | 3800. | | | 4000. | | | 4530. | | 0000 | • 0000 | | 5500. | •
•
•
• | | .025. | | | 65.00. | | | 3000, | | | | | BLABE | PEG | 906 | 0.4.40 | | 62,700 | | | 62.700 | | | 62,700 | | | 62.700 | | | 62,700 | | | 62.700 | | | 00/+70 | | 62.200 | :
:
:
: | | 62,700 | | | 62,700 | | | 62,700 | | | | | FUSELAGE | DEG | 000 | V. 7.0.7 | | 0.988 | | | 0.988 | | | 786.0 | | | -0.021 | | | -0.620 | | | -0.020 | | \$ n | 070.0 | | -0.019 | ·
!
: | | -0.020 | | | -0.021 | | | -1.038 | | | | | MACH | NO. | ACCES Y | 9.00 | | 0.592 | | | 0.592 | | | 0.593 | | | 0.592 | | | 0.594 | | | 0.593 | | 000 | 740.0 | | 0.590 | i
: | | 0.595 | | | 0.596 | | | 0.596 | | | | | FUN | | A 00.00 A | #
N
N | | 4225 | | | 4227 | | | 4228 | | | 4231 | | | 4232 | | | 4233 | | 7 | 4234 | | 4046 | | | 4236 | | | 4237 | | | 4241 | 13 | 35 | SR-3C PKOP-FAN WING/KOUY/NACELLE TESTS NASA AMES | | | | | | | CHA | | | ů. | ORDER COMPONENTS | APONENTS | | | |-------------|-------|-----------------|----------|--------------|--------|-----------|-------------------|---|-------|--|-----------------|---------------------------------------|-----------| | RUN | MACH | FUSELAGE | BL.ABE | PROF | SHAFT | FOWER | BLADE | | • | 5
★ | STRAIN | | **** | | 0 | .0N | ATTITUDE
DEG | ANGLE | SPEED
RPM | N SEE | COEFF | GABE | + | 2 | 3 | 4 | ឆ | 9 | | | | | | | | | | | | | | | | | 4242 | 0.596 | . 1.036 | 62.700 | 4000. | 8.49 | 0.330 | EGA 1 - 105 | 364. | 70. | 322. | 24. | 14. | 22. | | | | | | | | | B64-2 | 234. | 78. | М. с | 4. c | | 52. | | | | | | | | | 1908-1
1909 7 | 35E. | 21.0 | • 0 e |
 | · | 40. | | 7.4.0.4 | 600 | 7.00 | 49.700 | 4500 | 30.15 | 0.878 | ING 3 - 107 | 380. | 103. | 50.00 | 14. | 10. | 0 | | 4.443 | /40.0 | 1.047 | 00/190 | *2000 | - | | FG4-2 | 234. | 92. | 384. | 33. | 36. | 29. | | | | | | | | | FG8 - 1 | 349. | 79. | 251. | 11. | 11. | • | | | | | | | | | BGB-3 114 | 272. | 39. | ,99. | 44. | 39. | 44. | | 4244 | 0.596 | 1.046 | 62,700 | 5060. | 66.76 | 1.284 | F64-1 1 | 396. | 107. | 103. | 30. | • | • i | | | | | | | | | 864 ≳
pco ± | | 011 | 14. | 100 | | • • | | | | | | | | | • | 28.5
18.5
18.5
18.5
18.5
18.5
18.5
18.5
1 | 34. | 108. | 83. | 56. | 20. | | 4245 | 0.598 | 1.048 | 62,700 | 5500. | 100.94 | 1.511 | 104-1-17 | 424. | 141. | 71. | 20. | 0 | 0. | | | | | | | | | BG42 | 266. | 136. | ກ
ຕຸ | 90 | 64. | N | | | | | | | | | K68-1 | 387. | 111. | 112. | | | 36. | | 7004 | 269.0 | 0.1.0 | 62.700 | ,0000 | 145,98 | 1.674 | KG4-1 | 467. | 231. | , vů
, vů | 24. | | 0 | | 0 | | \ | 20/14/20 | • | 7. | • | B04-2 | 066 | 236. | 98. | 37. | 37. | • | | | | | | | | | BCB-1 | 425. | 171. | 71. | 14. | o : | o į | | 1 | | | | | | | R68-3 | 69 | 63. | 34. | 14. | 41. | 1.5. | | 4251 | 0.700 | 1.983 | 62,700 | 4450. | 1.59 | 0.049 | 164-1 - (C) | 106. | 171. | M 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 0. 4 | 11, | | • | | | | | | | MG4-2 | 4 0
7 - | 146. | 710 | 0.0 | • • | , , | | | | | | | | | BCB=1 | 83. | 79. | 77. | 29. | 14. | 999 | | 0300 | 6.697 | 4/6.1 | 62.700 | 5000. | 33,12 | 0.714 | 864-1-105 | . 66 | 188. | 121. | 30. | .0 | 0 | | 4.04. | | • | | | | | 864-2 | .09 | 175. | 279. | 111. | 70. | 20. | | | | | | | | | | 87. | 166. | 190. | 36. | 13. | · · | | | | | 1 | 1 | | - | 177 E-89H | | 81. | 120. | | 51. | 41. | | 4253 | 0.702 | 1.976 | 62.700 | 5550. | 01.%0 | 1.103 | MO4-1 / 1-4-08 | 410. | 2 X X | . 50° | 71. | 73. | 28. | | | | | | | | | M(8-1 | 1001 | 204. | 136. | 28. | 7. | 0 | | | | | | | | | ROB=3 17.5 | , 4B | 57. | 128. | 83. | 104. | 70. | | 4254 | 269.0 | 1.977 | 62,700 | 6010. | 107.51 | 1.336 | I
 | 119. | 342. | 79. | | o y | .0° | | | | | | | | | 7 | · (201 | | | 27. | | .0 | | | | | | | | | 91 1 E-89H | 71. | 31. | 111. | 78. | 107. | 71. | | 4255 | 9.700 | 1.975 | 02.700 | 65.50 | 156.34 | +.74, + F | 1 - 1 | 111. | 589. | 35. | 33 | , , , , , , , , , , , , , , , , , , , | 13. | | | | | | | | | 5, 4-18
- 8:81 | | 408. | | . 04 | · · | , 6,
9 | | | | | | | | | -
-
: | • 4
• 4 | | 11. | 65. | 104. | 131. | | 1.004 | 2.07 | 0.0384 | 69,700 | 4496. | 0.45 | 410.0 | 164 1 6 - | | 195. | 376. | 17. | 12. | 9. | | -
0
7 | | • | • | • | | | C-10H | 56. | 176. | 587. | 22. | 22. | 62. | | | | | | | | | 1 201 | . 00 | 168. | 427. | 16. | <u>:</u> | • | | | | | | | | : |
 | .08
 | 1001 | | - 4.
- 6. | .61 | 4B. | | 4262 | 0.692 | 2,986 | 62,700 | 5030. | 52.72 | 1.694 | 864-1-77 | কে গ | 250. | · / 4 / 7 | 117. | 100. | 20. | | | | | | | | | F68-1 | 57. | 202 | 223. | 44. | 22. | 0 | | | | | | | | | HGB-3 | 59. | 93. | 143. | 73. | 82. | 41. | SR-3C PROP-FAN WING/BODY/NACELLE TESTS | | | | | | | š | NASA ANES | | | | ů. | ORDER COM | PONENTS | | | |--------------------|---------------|--------|-------------|--------|-------------|----------------------------|-----------|-----------------|-------------|---|--------------|---|-------------------|-------------|---------| | | RUN
S | MACH | FUSELAGE | BLADE | PROF | SHAFF | POWER | FILADE | | | | A STRAIN | FAIN | | | | | MU• | • 0 | DEC | DEG | KFM | L OWEN | COEFF | | : i | - | 2 | æ | 4 | មា | 9 | | C | X.A.C.A. | 0.697 | \$.988 | 62,700 | 8510. | 90
90
90
90
90 | 1.061 |) - 4-18 | 121 | 49. | •
ः
च | 121. | 20. | ż | ٥ | | im e i
Liter | | | | | | | • | , 5 40M | | 61. | 221. | 226. | - QQ | 68 . | 26. | | | | | | | | | | 1-899 | | ر
د م
د م | 195. | 145. | 27. | 0 0
10 | o ភ្ល | | | 4244 | 602.0 | 2,987 | 62,700 | 5040. | 110.35 | 1.364 | 16.4 - 1 | 183 | .09 | 411. | 8.6 | 31. | ម
ម | Ó | | 1 | r
0.4
F | | | | •
•
• | • | | 1664-2 | 1 | 67. | 361. | 150. | 37. | 52. | 39, | | je. | | | | | | | | FGB: 1 | | 71. | 310. | • 9 6
• . | 21. | •
• | œ ; | | 1 / / ·
. V · · | 37.04 | 200 | 700 | 002 67 | 4510 | 1 F. F. C. D. | 1.547 | RG8=3 | 230 | 62.
76. | 55.
649. | 154. | , no. | 119. | 3 6 | | Ž. | 4.001 | 90/10 | 7.700 | 201.50 | • > 100 | 07.001 | `` | | | 84. | 569. | 97. | 57. | 65. | 30 | | [S | | | | | | | | H68-1 | | 84. | 468. | 06, | 30 C | , e, | 27 | | ; | 4271 | 2.69.0 | A10.4 | 69,700 | 5010. | 89.90 | 6.639 | KGB::3 | h b | 152. | 144.
275. | 158. | | 16. | 0 | | | 1 | | ;
;
; | : | | | | | | 124. | 259. | 327. | 121. | 113. | 27.0 | | | | | | | | | | FO8-3 | | 127. | 96. | 131. | 57. | 88. | 37. | | | 4272 | 0.701 | 4.017 | 62,700 | 5500. | 65.76 | 1.093 | | 70) | 167. | 264. | 132. | 27. | 0 | Ŏį | | | | | | | | | | RG4-2 | | 125. | 248.
216. | 10
10
10
10
10
10
10
10
10
10
10
10
10
1 | 6.
6.
6. | .0 | n o | | 13 | | | | | | : | | F08-3 | be | 142. | 36. | 158. | 71. | 115. | ů, | | 17 | 4273 | 0.700 | 4.018 | 62,700 | 0009 | 105.38 | 1.32/ | BG4 - 1 | > | 193. | 43/ | , ye. | ง
พ.ชา
พ.ชา |
 |) M | | | | | | | | | | B68-1 | | 198. | 336. | 109. | 21. | • 9 | Ö | | | | | | | | | | 1668-3 | ,
~ | 171. | 33. | 173. | 95. | 116. | 86 | | | 4281 | 0.697 | 0.983 | 62,700 | 4500. | 3.10 | 0.092 |) T-404 | `
- | 251. | 148. | 300.
E (3 | 13. | | 0, | | | | | | | | | | F04 | | 227. | 124. | 368. | 11. | 11. | 7 | | | | | | | | | | HGB-3 | ر.
در | 154. | 53. | 91. | 46. | 10. | 62, | | | 4282 | 0.700 | 0.986 | 62,700 | 5050. | 36,41 | 0.765 | #64
#04 | 1 2 1 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 156.
149. | 116.
262. | 28.
112. | 9.
87. | 0 % | | | | | | | | | | 1.894 | - | 210. | 134. | 176. | | 42. | Ö | | | 4283 | 669.0 | 786.0 | 62,700 | 5540. | 71.64 | 1.140 | F08 3 | = 1 | 252. | 229. | 112. | 2 51
5 4. | ¥ 6 | | | | | | | | | | | BG4~2 | | 145. | 213. | 196. | .69 | 77. | 26. | | | | | | | | | | 768-1
768-1 | - | 225. | 179.
49. | 132. | 30.
86. | 109. | • • • | | | 4284 | 0.598 | 0.786 | 62.700 | .02.05 | 24,111 | 1.380 | 19.4 | - 121 | 268. | 295. | 76. | 80
81 | 8. | o | | | | | | | | | | ि । | | 158. | 265. | 22.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1 | 4 | 66. | in
N | | | | | | | | | | T-804
E-804 | , | 242.
-86. | 215.
39. | 87.
113. | 30.
86. | 011 | 0 4 | | · | 4283 | 0.699 | 786.0 | 62.700 | 6500. | 157.78 | 1.555 | 1:04 | 111 | . 99
198 | 477. | 80. | 29. | • 0 | 11. | | | | ! | | | : | | : | FG4 > | | 169. | 408. | 93. | 78. | 39. | 26. | | | | | | | | | | - :: 202
202 | 5 | 241.
134. | 524.
98. | 8.:
81. | 83. | •
60.00 | 103. | | | 4291 | 0.703 | 0.030 | 62,700 | 5095. | 37.83 | 6.77% | 1.00 | 101- | 386, | 167. | 110. | 27. | 12. | • | | | | | | | | | | F08 1 | | 349, | 162.
140. | 161. | 33. | 20. | 0 | | | | | | | | | | 1:08 - 3 | | 274. | .09 | 125, | 82. | 77. | 43, | OF POOR QUALITY SR-3C PROP-FAN WINGZBODYZHACELLE TESTS NASA ANES | | | | | | | | | 7 H | | 4 | ORDER COMPONENTS | IF UNENTS | | | |------------------|--------|------------------------|----------------|--------------|-----------------------------|------------|-----------
--|--|--------------------|---|---|---------------------------------------|-------------------| | | FUN | MACH | FUSELAGE | BLADE | FROF | SHAFT | FOWER | BLADE | | | IS & | STRAIN | | | | | O | 02 | ATTTUBE
DEG | ANGLE
DEG | SPERE | N WE K | | DAUL. | 1 | CI | ٤ | 4 | ស | 9 | | 1 | | | 200 | **** | 200 000 000 000 000 000 000 | | | 4 | | | | | | | | | 4292 | 0.701 | 0.033 | 62.700 | 5550. | 72.05 | 1.141 | RG4 1 - // 0 | 390. | 198. | 108. | 9
२० | œ (| • | | | | | | | | | | BG4-2 | 2562. | 200.
160. | 127. | 3 / C | 0 | 90 | | | | | | | | | | FGB-3 | 280 | 4
5
5 | 116. | 89. | 128. | 64. | | | 4293 | 0.699 | .0.033 | 62.700 | 0000 | 111.76 | 1.401 | 1164-1 -1 / 0 | 415. | 258. | 75. | 32. | . | o; | | | | | | | : | | | BG4-2 | 251. | 241. | 117. | 31. | 63. | 20. | | | | | | | | | | F68 -1 | 378. | 185 | 000
000 | ်
လူ
ယူ |
 | . 4
 | | | | | ;
; | 6 | :
:
:
: | | 005 | 711 = 120 | 407 | 430 | | 7.44 | | 10. | | | 4294 | 0.700 | 650.0- | 62.700 | ,
5200 | 101.92 | 1.5% | 1 2 4 5 E | 257. | 364. | 64. | 113. | 36. | 14. | | | | | | | | | | Iv681 | 359. | 283. | 74. | 4 | • | •
• | | | | | | | | | ; | FGB- 3 - 10 P | 173. | . 801
. 801 | . 66. | 117. | | 71. | | | 4301 | 0.701 | -1.053 | 62.760 | | 37,05 | 79.
0 | i
- ∘ | • • • • • • • • • • • • • • • • • • • | 0 -
1 | • 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | • | | • • • | | | | | | | | | | 7 F03 | | 129. | 194. | 39. | 13. | 0 | | | | | | | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1 | 322. | 40. | 151. | .86 | 43. | 51. | | | 4302 | 0.697 | -1.051 | 62,700 | 5550. | 75.96 | 1.196 | F64-1 - 1-1 | 540. | 202 | 4. | 24. | • | o ; | | | | | | | | | | 1664~2 | 331. | 209. | | .99 | 115. | 36. | | | | | | | | | | ` | ************************************** | . [6]. | 118. | 54. | 139 | • 6
• 6
• 7 | | 13 | 2.11.9 | 707 | 92.0 | 20 200 | 98.03 | 98.10 | 1.210 | 1908 3
194 1 1 0 | | 3635 | |
 | • • • • | • | | 8 | 0.10 | 0.77.0 | | 22.4 | • | | :
[| _ | 123. | 313, | 111. | 28. | 54. | 39. | | | | | | | | | | BG8-1 | 175. | 266. | .06° | 27. | 0 0 | 0 8 | | | | | : | • | | | | 711- | | ?
?
? | •
• • | • • | | | | | 43.14 | / () / 1 0 | 2/A:1 | 62.700 | 0.000 | Ø≠ • | ** | | 131. | 42B. | | | 4
0 | 40. | | | | | | | | | | BG8~1 | 183. | 358. | 87. | 22. | • | 0 | | | | | | | | | | 1968-3 7.7.D. | - | 59. | 15 | กา | 91. | 103. | | | 4321 | 0.800 | 094.5 | 62.700 | 5030. | 0.87 | 0.000 | 7 | , | | 18. | 191 | 100. | | | | | | | | | | | | / %: |
 |
 | 4.0 | 16. | 0 | | | | | | | | | | BG8-3 | 85. | ./. | 1.56. | 63. | 82. | 21. | | 0 | 4322 | 0.801 | 2.974 | 62,700 | 5500. | 38.04 | 0.664 | BG4-1 | 77. | 273. | | 78, | • | .0. | | id.
F | | | | | | | | E64-2 | 78. |
8 M
7 O | 180. | . XX | 12. | ,
0 | | ()
P(| | | | | | | | . Som | 7.22. | .09 | 139. | 71. | 128. | 61. | | ₩ <i>;</i>
ΌC | 4323 | 108.0 | 2,978 | 62,700 | .e. 100 | 0.6.4.5.30 | #X1.1 | 1 694 | (B7. | 431. | • | 20. | 7. | 0 | | ·.' | | | | | | | | 77 - 7 (19) | . T.6 | 1872 | | ٠
در در | | 24. | | (| | | | | | | | 1.00 | · / n / | 376. | •
•
• | •
7 0 | | 9 | | - A
2U | | 6 O.C. V | 0.00 | 7000 | (0)) | 80.801 | 5 e e e e | 1688-3 1, 0, f | .06
/ |
180. | |
90. | 102.
7. | 90 | | CE
Al | T 190 | 167.0 | • | | | | • | , 2-+0H | 106. | 491. | .06 | 17. | 38. | 30. | | IT | | | | | | | | RGB 1 | 91. | 416. | <u>.</u> | | ย้า | 7. | | S
Y | | | | | | | | <u>.</u> | . 1.8 | · And | 107. | 51. | • • • • • • • • • • • • • • • • • • • | . t | | | 4331 | 0.785 | 5.987 | 62,700 | 5005. | | 0.020 | | 145. | 0 2 0 0
0 7 0 0 | 100 A | . 37.
116. |
•
• | 11. | | | | | | | | | | 101 - E |

 | . NEC | 318 | 44. | 10. | 0 | | | | | | | | | | FGB 3 | 76. | | 1.36. | 34. | 75. | 11. | | | | | | | | | | | | | | | | | SK-3C PROP-FAN WING/BODY/NACELLE TESTS | | | | | | |
3 | WING/BUDI/NACELLE
NASA AMES | NASA AMES | | š | | 1 | | | |-----|------|-------|-----------------|--------------|---------------|-------------|--------------------------------|---------------------------|--|-------------------|--------------|---|---------------------------------------|---| | | RUN | MACH | FUSELAGE | BLADE | PROF | SHAFT | FOWER | BLABE | | ī. | OKIE | K COMPONENTS STRAIN | | | | i | • Ox | • 000 | ATTITUDE
DEG | ANGLE
DEG | RFM | FOWER
KE | COEFF | GAGE | ## 100 COA | æ | £ | *************************************** | ני | 9 | | | 4332 | 0.800 | 3,985 | 62,700 | 5510. | 44.25 | 6.779 | 127 IEG4-1 122 | 150. | 350. | 138. | 26. | ò | ò | | | | | | | | | | | 136.
157. | 320.
287. | 224.
168. | и и
и
и | 125.
9. | 38. | | | | : | 4 6 6 | | 5 6 6 6 | | C | B68-3 | 125. | 75. | 125. | 56. | 131. | 61. | | | 4333 | 0.801 | 5.774 | 00/•29 | •0000 | 73.10 | 1.270 | • | 132. | 394. | 133. | 4 5 | | 16. | | | | | | | | | | BG8-1
BG8-3 . A 7 | 158.
121. | 350.
57. | 99.
124. | 27.
82. | 6.
107. | 72.0 | | | 4341 | 0.796 | 0.938 | 62,700 | 5080. | 1.96 | 0.044 | 1 | 360. | 213. | 139. | 34. | 10. | 7. | | | | | | | | | | | 326. | 176. | 216. | 43. | 13. | | | | 4342 | 0.800 | 0.942 | 62,700 | 5500. | 38.55 | 0.690 | BG8-3 109 | 202.
353. | 61.
248. | 124. | 240 | • • • • • • • • • • • • • • • • • • • | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | BG4-2 | 226. | 232. | 190. | 57. | 148. | 36. | | | | | | | | | | KG8-3 | 241. | 48. | 101. | · 09 | 145. | 57. | | | 4343 | 0.804 | 0.945 | 62.700 | . 0009 | 91,80 | 1.259 | BG4-1 - 7 - 1 BG4-2 | 9
9
9
9
9 | 321.
290. | 78.
101. | 37. | 63.
63. | 37. | | | | | | | | | | , , ' | 320. | 238. | 84. | 10 m | 0 5 | 0 4 | | 139 | 4361 | 0.849 | 1.946 | 62,700 | 5310. | 70.9 | -0.126 | $\frac{600-3}{1664-1}-43$ | 234. | 288. | 136. | 27. | 21. | ======================================= | | 9 | | | | | | | | EG4-2 | 175. | 256. | 227. | 79. | 249. | 40. | | | | | | | | | | BG8-3 .0 6 | 140. | 28.
28.
28. | 100. | 34.
72. | 3/.
189. | ก
เก | | | 4362 | 0.849 | 1.947 | 62,700 | 5525. | 09.891 | 3.099 | l | 267. | 304. | 133. | 23. | 0 0 | , | | | | | | | | | | H642
H681 | 186.
242. | 239. | 168. | 3 0 K | 189.
20. | ģ | | | ! | 1 | :
: | • | | 6 | .163 4 | BG8-3 150 | 177. | .89 | .66 | 74. | 161. | 51. | | (| 4373 | 0.591 | 2.003 | 61.900 | , 0886 | 2.24 | 0.0% | B64-1 - 7 - 864-2 | | 99.
98. |
 | 38.
74. | | 16. | | OR | | | | | | | | | 47. | | 175. | 00. | 83 | og r | | iGi | 4374 | 0.590 | 1.995 | 61.900 | 4525. | 27.10 | 0.726 | $808^{-3} - 14^{-1}$ | 56.
51. | 115. | 177. | | 14. | | | NA | | | | | | | | BG42
BG81 | 27. | 89. | 367. | 29° | 17. | 9.0 | | L | | | | | | | | B08-3 | 37. | | 87. | 23. | 17. | 30 | | P.A | 4375 | 0.590 | 1.996 | 61.900 | 5000. | 53.93 | 1.672 | B04-1 | | 152. | 108.
243. | 26.
97. | 0
99 | • č | | Œ | | | | | | | | - | 43. | 133. | 160. | 31, | . | • | | 13 | 4376 | 0.590 | 1.996 | 61,900 | 5540. | 92.42 | 1,350 | EG4-1 - 167 | 43.
66. | 223. | 105. | 21. | • ° ~ | i o | | 3 | | | | | | | | 1404° 2
1803° 1 | 4 A | 217, | 188. | 61. | 58. | 18.0 | | | | | | | | | | 1638 3 1 CA | | 34. | 124. | .69 | B4. | 49. | | | 4377 | 0.590 | 1.997 | 006.19 | ,0009 | 135,76 | 1,563 | 664-1 - [) v | 63. | 300. | .89 | 18. | 0. | o ș | | | | | | | | | | BC8-1 |
0
10
10
10
10
10
10
10
10
10
10
10
10
1 | 231. | 75. | 18. | ; ÷ | Ö | | | | | | | | | | F08-3 | | | 72. | 53. | 84. | 62. | ORIGINAL PAGE IS OF POOR QUALITY SR-3C FROP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | NASA | AMES | | | <u>ن</u> | ORDER COMPONENTS | FONENTS | | | |-----------|----------|-------|-------------|--------|---------------|--------|-------------|---|------------
--|-------------------|---------------------------------------|-------------------|-----------------|-------------------------| | | RUN | MACH | FUSEL AGE | BL ADE | PKOP | SHAFT | POWER | BLANE | | The same of sa | | 15 4 | STRAIN | | *** *** *** *** *** *** | | | 2 | | DEG | DEG | E E | 32 | | | | 1 | CI | 23 | 4 | S. | 9 | | i | *** | | | | | | | | 7 | | | | | | | | | 4378 | 0.594 | 366.1 | 51.900 | o512. | 188.21 | 1.698 | F64 1 | < 47 | 58. | 444. | 67. | | មា
ក | . 6. | | | | | | | | | | 1664-2 | | 37. | 402. | 102. | .09 | | 21. | | | | | | | | | | F68-1 | | 46. | 325 | 69. | 30. | o ; | Ď | | | | | | | | | | BC8-3 | 9 21 | 36. | 119. | 75 | 4 : | .9/ | 4 ; | | | 4379 | 0.593 | 1.996 | 61.900 | .9080 | 224.23 | 1.777 | E64-1 | - (2.1 | 100 | 590. | | 23 | 11. | 11. | | | | | | | | | | 7 - 700 | | • • | 0 / 0 / 0 | • /0 | | • 4 | | | | | | | | | | | 5000 E | | r o | | | 88. | | 6 6 | | | 4381 | 0.586 | 3.013 | 006.19 | 3874 | 0.70 | -0.030 | FG4-1 | 35 | 10 | 121. | 279. | 41. | 11. | 16. | | | !
! | | :
:
: | | | | | BG4-2 | | 52. | 104. | 246. | 80. | | 21. | | | | | | | | | | 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 103 | 187. | 0 C | • in | 10. | | | 202.4 | 003 0 | 2 4 4 7 | 000 17 | A4: 44 | 22 00 | 27.70 | 6000 | 7 12 | • 6
6
7
8 | 138. | | ò | | 6 | | | 100
1 | 0.000 | 0.000 | 001.10 | · 0 • · · · • | 06.43 | 0 / / • / • | 1664-2 | - ` | :
:
:
: | 128. | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 32. | 19. | 18. | | | | | | | | | | 1.68.1 | | 56. | 123. | 299. | . 6 | 연: | • [| | | | | | | | | : | F68-3 | , | 57. | .69 | 10% | 50. | 13. | 33. | | | 4383 | 0.587 | 3.014 | 61.900 | 5027. | 55.65 | 1.091 | E64-1 | <i>c </i> | • • • • • • • • • • • • • • • • • • • | 174. | 100. | 50°
97° | 0.57. | 25 | | | | | | | | | | 108 | | ທ
ທ | 157. | 151. | , M | 10. | 0 | | 1 | | | | | | | | E68-3 | , | 52. | 66. | 1.14. | 67. | 57. | 45. | | 40 | 4384 | 0.588 | 3.015 | 61.900 | 12225 | 92.63 | 1,368 | B64-1 | 7.01 | 62.
62. | 245. | 104. | 18, | • g | 000 | | | | | | | | | | 7 000 | | • 70 | • 000 | 122 | ,
,
, | 9 | , | | | | | | | | | | FGB - 1 | ſ | • 69
• 69 | 39. | 131. | 62. | .06 | 51° | | | 4385 | 0.587 | 3.0.25 | 906.19 | .9209 | 136.84 | 1.578 | F6641 | 171 | 78, | 334. | | | o s | ຫຼວ | | | | | | | | | | N04-N | | | 518. | 7 | •
•
• | •
•
• | 18. | | | | | | | | | | E000 1 | C | | ທຸກ
ທຸກ | 113. | 87. | 93. | 83. | | | 4386 | 0.587 | 3.025 | 006.19 | 6519. | 190,27 | 1.709 | HG4-1 | 750 | 80. | 551. | 72. | 26. | • | 7. | | | | | | | | | | BG4-2 | • | 78. | 495. | 110. | 24. | 39. | 20, | | O. | | | | | | | | 7 202
203
203 | • | •
•
• | 400
400
400 | | 2B. | • 6 | • 00 | | RI(
F | 4.401 | 200.0 | 6667 | 006.19 | 1853. | 20.0 | -0.003 | FUB ::3 | 970 | 145. | 130. | 319. | 4 4
9 10 | 15. | 17. | | 311
D/ | T.C. | | | • | | | | FG4-2 | · · | 117. | 109. | 287. | 87. | 17. | 23. | | IA | | | | | | | | H08-1 | ١ | 149. | 110. | 220. | 0 | មា
ក | 11. | | L | | | | | | | : | 9 .
20 . | 697 | • 00 | | • | • / • | •
• | • • • • | | P | 7654 | 0.531 | | 61.900 | £0.90. | 13.77 | | - 4 () 5 | · · | 13% | 13% | 44.4. | - 1 40 | . 61 |)
(| | A(| | | | | | | | 104 | | 143. | 140. | 334. | 14. | 11. | 0 | | 32 | | | | | | | | 1608-3 | h . 1 v | 125. | 75. | 119. | 13. | 9. | 37. | | | 4393 | 0.581 | 4.002 | 61.900 | 5010. | 56,25 | 1.110 | BG4 - 1 | _ | 142. | 189. | 118. | 27. | 11. | • | | S | | | | | | | | 503
203
203
203 | | 106. | 182, | 267. | 00. | 49 - | 21. | | | | | | | | | | 200 E | ١ | 133. | • œ | 139. | , M | | 38. | | | 4394 | 0.586 | 4.002 | 61.900 | 5525, | 95.39 | 1.408 | BC4-1 | 115 | 180. | 275. | 114. | 18. | • | ហ | | | | | | | | | | MG4-2 | | 139. | 257. | 207. | เก๋ | 67. | 21. | | | | | | | | | | 108-1
108-1 | | 188. | N
N | 1.55. | 12.5
13.5 | 0 0 | ភ្នំព | | | | | | | | | | EC 2004 | | • | •
• | 14/. | • > 0 | | ,
A | OF POOR QUALITY SR-3C PROP-FAN WING/BUDY/NACELLE TESTS NASA AMES | | | | | | | NASK | NASA AMES | | | ت. | ORDER COMPONENTS | PONENTS | | | |-------------|-------|---------------------------------------|-------------|----------------------|---------|---------------------|----------------------|----------|---------------|---|------------------|---------------------------------------|---|--------------| | RUN | MACH | FUSELAGE | BL.ADE | PKOP | SHAFT | POWER | BLABE | | | | TS X | STRAIN | *************************************** | ! | | | 2 | DEG | DEG | SFEED
RPM | N SEE | COELT | cate. | | - | 2 | r | 4 | S | 9 | | | | | | | | | | | | | | | | | | 4395 | 0.589 | 4.004 | 61.900 | 6014. | 139.37 | 1.598 | B64-1 13 | 20 | 206. | 386. | 81. | 22. | 7. | ٠ <u>;</u> | | | | | | | | | #64-2
#66-1 | | 166. |
 | 140. | 18. | 999 | 0 | | | | \$
\$
\$ | 6 | : | | • | E68-3 / 4 | _ | 88. | . to 5 | 120. | 80. | e de | 74. | | 4396 | 0.587 | 4.003 | 61.900 | 6461. | 184.21 | 1.702 | _ | _ | 223. | • | | 31. | • • | | | | | | | | | | B64~2
B68~1 | | 181.
228. | 537.
439. | 116.
82. | 35. | 4
5 | 0,6 | | • | 000 | i i i i i i i i i i i i i i i i i i i | 000 | 300% | 9 | 0.011 | B68-3 | 101 | 225 | 127. | 108. | 71.
29. | 101.
9. | 103. | | 4401 | 0.087 | 0.780 | 004.10 | 07.40 t | 0 N • O | 110.0 | | _ | 100. | 72. | 205. | 909 | | 20. | | | | | | | | | BGB1 | | 130. | 73. | 157. | 40. | 10. | | | | ÷09 | 000 | 000 | 16.1.2 | 94.30 | 3145 | B68-3
F64-1 - (| Ø 3 | 78. | 33. | 33. | 24° | 18. | 0,0 | | 4404 | 0.070 | 704.0 | 001.10 | 10101 |)
() | 61/10 | | <u>\</u> | 77. | 67. | 331. | 20. | 38. | 28. | | | | | | | | | FG8-1 | | 118. | . 68. | 228. | | • • • • | in i | | *** | 3 | 000 | 000 | 6040 | ¥
4 | • | FCB-3 | 76 | 97. | 44. | 4. | 20. | e c | ก็จ | | 4403 | 0.00 | 004.0 | 011100 | • 0 • 0 • 0 | 70.07 | 707 | EG4-2 | 7 | 78, | 111. | 201. | | 71. | 18. | | | | | | | | | B68-1 | • | 117. | 96. | 131. | 26. | ۲, | o į | | 4404 | 0.593 | 0.989 | 61,900 | 5550, | 94.62 | 1,380 | BG4-1 | - 1 | 100.
166. | 170. | 103.
88. | 66.
19. | | ; o | | • | | | :
:
: | | | | BG4-2 | | 101. | 171. | 154, | 54. | 59. | 21. | | | | | | | | | | l | 145. | 138. | 104. | (1) | . | o q | | 4405 | 000 | C CHAI | 41.900 | 4070. | 141.65 | 825.1 | FOB 3 | - 0 م | 150. | | | 18. | | | | | | | | | | | B64-2 | | 98 | 238. | 95. | 29. | 24. | 16. | | | | | | | | | FG8 1 | 1 | 132. | 188. | 68, | 18. | • | o ! | | 4 | 1 | | 4 | 1 1 1 | , 0 | • | BC8-3 | ر
ت | 900 | 37. | ης τη
4. | 24. | ଜ
ଜ | 43. | | 4406 | 0.593 | 0.787 | 61.900 | 6555. | 171.70 | 1.14 | 504
504
504 |) | | 326. | . 6/
. 6/ | 53. | 34. | 16. | | | | | | | | | BC8 · 1 | 7 | 138, | 251. | ຫຼ | 24. | • | 6. | | | 9 | 6 | * | \$ \$ \$ \$ \$ \$ \$ | 0
0 | × V // | 1908 - 3
1004 - 1 | _ | 51. | 425 | •
ທີ່
ພິ | | •09 | 61. | | 4407 | 6,60 | \0.4B\ | 001.10 | • ^ ^ ^ 0 | £10.37 | 9 r
/ • T | BG4-2 | | 90. | 364. | 78. | 76. | 28. | 20. | | | | | | | | | HG8-1 | | 142. | 282. | พ
4. | 23. | 0 1 | 8 4 | | 4411 | 0.592 | -0.021 | 61.900 | 3930. | 0.21 | 0.00% | F06"3 |)
) | 227. | 66. | 214. | 24. | 11. | 12. | | | | | | | | | NG4-2 | | 147. | , 0 0 | 190. | 47. | 10. | 31. | | | | | | | | | 1-869-7
1-86-1-3 | ŕ | 210. | 0 7 | 141. | •10 | • 0 1 | · · | | 4412 | 0.594 | -0.020 | 61,900 | 4520. | 27,16 | 0,734 | E64-1 | Ð. | 2004. | 84. | 144. | , , , , , , , , , , , , , , , , , , , | • • • • • • • • • • • • • • • • • • • | 9 | | i
!
! | | | i | | | | E64-2 | - | 137. | 78. | 299. | 24. | 17. | 26. | | | | | | | | | HGB | 0 | 20%.
1.68. | 71. | 203. | | , 0° | 38.0 | | 4413 | 0.593 | 0.00 | 61.900 | 5025. | 56.40 | 1.108 | B64-1 | F | 216. | 103. | 86. | 23. | 0 | 0 | | | | | | | | | F64-2 | | 127. | 106. |
190. | 104. | .0.5 | ,
0,
0 | | | | | | | | | F08-3 | | 157. | 40. | 97. | 92.
83. | .09 | 37. | SR-3C PROP-FAN WING/BODY/NACELLE TESTS NASA AMES | HATH HERF ORE HAME FIRST FOUNT FOUNT HAME | O | | | | | | | | | | _ | | | | | |--|---|--------|----------|---|--------------|---|---|-----------------|-----------------------|---------------|--|---------------------------------------|------------|--|----------| | Mil. Altritute Authors Color | Mil. Altrition Mil. M | z | MACH | FUSEL AGE | FIL A I'VE | FROP | SHALT | FOWER | BLABE | | | ς
1 | IRAIN | | | | 0.592 0.070 611,900 5325, 92,90 1.377 6141 - 11 222, 123, 613, 163, 183, 183, 183, 184, 184, 184, 184, 184, 184, 184, 184 | 0.592 0.020 61.900 5820, 92.90 1.377 $104.1 - 1/1$ 267, 123, 123, 103, 103, 103, 103, 103, 103, 103, 10 | | 0
V | ATTITUBE
BEG | ANGLE
DEG | SPEED
RPM | TOWER
NWER | COEF | | - | 2 | 79 | 4 | S | į | | 0.592 0.020 61.900 5520, 92.90 1.477 1011 — [[] 222 120, 123, 163, 163, 163, 164, 177, 164, 177, 164, 177, 164, 177, 164, 177, 164, 177, 164, 177, 164, 177, 164, 177, 164, 177, 164, 177, 177, 177, 177, 177, 177, 177, 17 | 0.592 0.019 61.900 6820. \$2.00 1.57 1641 - [| | | 1 A 1 A 1 A 1 A 1 A 1 A 1 A 1 A 1 A 1 A | | | \$100 March 1 100 M | | | | | | | | | | 0.592 -0.019 61.900 6000. 136.00 1.500 100.13 228 133. 183. 204. 627.
204. 627. 204. 6 | 0.592 - 0.019 | 414 | 0.592 | 0.020 | 61.900 | 5520. | 92.98 | 1.377 | <u> </u> | 267. | 123. | 83. | 18. | in H | 280 | | 0.592 -0.019 61.900 6000, 136.00 1.580 8641 - 12.2 294, 294, 294, 577, 500, 133, 100.013 0.599 -0.020 61.900 6590, 191.75 1.721 8641 - 17.7 336, 201, 33, 31, 33, 100.013 0.599 -0.020 61.900 6590, 191.75 1.721 8641 - 17.7 336, 200, 200, 200, 200, 200, 200, 200, 20 | 0.592 -0.019 611.900 6000 136.00 1.510 1604-3 - 12.2 159, 33, 165, 204, 37, 31, 31, 31, 31, 31, 31, 31, 31, 31, 31 | | | | | | | | 7.45.5
B681 | 238. | 99. | • 666
• 7 | 26. | o | 0 | | 0.597 - 0.019 | 0.592 -0.019 61.900 6000. 136.10 1.590 104.1 - (1 C 224, 204, 57, 204, 57, 206, 67, 67, 67, 67, 67, 67, 67, 67, 67, 6 | | | | | | | | | 159. | 33. | 20 | 47. | 56. | 43. | | 1.0595 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 415 | 0.592 | -0.019 | 61.900 | .0009 | 136.80 | 1.580 | 1-16 | 294. | 204. | 52. | | o į | o o | | 0.599 | 0.595 -0.020 61,900 6530, (91.76 1.721 1000-1 1/4 277 535, 65, 177 612, 1800-1 177 614, 1800, 1800-1 177 614, 1800, 1800-1 177 614, 1800, 1800-1 177 614, 1800, 1800-1 177 614, 1800, 1800-1 177 614, 1800, 1800-1 177 614, 1800, 1800-1 177 614, 1800, 1800-1 177 614, 1800-1 177 6 | | | | | | | | C - 7 000 | 183. | 201. | | .5.1.e. | | • c | | 0.595 -0.020 61.900 6530, (91.76 1.721 1044.1 $-1/2$ 277, 336, 600 177, 616.1 617, 618.1 617, 617, 618.1 617, 618.1 617, 618.1 617, 618.1 617, 618.1 617, 618.1 617, 618.1 617, 618.1 617, 618.1 617, 618.1 617, 618.1 617, 617, 617, 617, 617, 617, 617, 61 | 0.595 -0.620 | | | | | | | | 1408:1
1408:1 | 107 | • 00 T | • • • • • • • • • • • • • • • • • • • | | 44. | 38. | | 6.5% 6.0% 1 1.7% 1661 2 1.4% 1661 2 246 220 65 55 57 15 16 16 16 16 16 16 16 16 16 16 16 16 16 | 6.596 6.021 61.906 6700, 209.65 1.72 $\frac{1}{1}$ 147 $\frac{1}{2}$ 145 302, $\frac{1}{2}$ 257 151 613 614 $\frac{1}{2}$ 26.596 6.021 61.906 6700, $\frac{1}{2}$ 209.65 11.72 $\frac{1}{1}$ 147 $\frac{1}{2}$ 148 $\frac{1}{2}$ 149 14 | 7 1 4 | 110 to 0 | 0.50 0 | 41.900 | UE:37 | | 1.721 | 1000-3
164-1 - 1-C | 277. | 336. | 00: | 17. | Ó | 7. | | 1.05 | High 1 246 270 523 534 535 5 | 9 | | 0.00 | 2011 | • * * * * * * * * * * * * * * * * * * * | • | | E64-2 | 163. | 302. | I | 57. | 30. | 12. | | 0.596 0.021 01.900 6700, 200.05 1.32 10.1 1 2 23, 37, 15, 16, 17, 16, 17, 16, 17, 17, 17, 17, 17, 17, 17, 17, 17, 17 | 0.596 0.021 01.900 6700, 209.05 11.32 0000 253, 377, 52, 611. 0.596 -1.038 61.900 4520, 207.05 10.000 10000 250, 207, 201, 201, 200, 207, 201, 201, 201, 201, 201, 201, 201, 201 | | | | | | | | F68 -1 | 246. | 220. | 525 | BG: | • | o i | | 6.596 6.021 61.900 6700, 209.65 11.32 [Red 1 7 1 281, 351, 45, 45, 45, 45, 45, 45, 45, 45, 45, 45 | 6.596 -6.021 -61.000 6706, 209,05 1.32 M41 - 11 285 351, 451, 451, 451, 451, 451, 451, 451, 4 | | | | | | | | FG8-3 | 53. | 77. | •
• | 61. | 44. | 10
4 | | 0.596 -1,034 61,900 3937, 0.10 0.004 140-3 - 4 5 305, 230, 37, 21, 20, 104, 20, 20, 140-3 | 0.596 -1.038 61.900 3937, 0.10 0.004 104-1 - \$7 5 90, 230, 257, 21, 104-2 | 417 | 0.596 | -0.021 | 006.10 | .0079 | 204.65 | ्र - | MG4 1 7 6 | 287. | 351. | • •
० प
र ० | 15.
68. | ວທ | 16. | | 0.596 -1.038 61.900 3937. 0.10 0.004 lisit - \(\text{T} \) \te | 0.596 -1.038 61.900 3937, 0.10 0.004 $\frac{1666-3}{1644-1} \sim \sqrt{7}$ 57, 90, 37, 71, 144, 2 164, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | FGB-1 | 258. | 230. | 1 | . TC | 0 | 0 | | 0.596 -1.038 61.900 3937, 0.10 0.004 High-1 - 7 305, 56, 249, 25, 12, 12, 12, 12, 12, 13, 14, 14, 14, 14, 14, 14, 14, 14, 14, 14 | 0.596 -1.038 61.900 3937. 0.10 0.004 164-1 - \$\begin{array}{cccccccccccccccccccccccccccccccccccc | | | | | | | | | 79. | .06 | 37. | 71. | 50. | 57. | | High | High-2 1904 1904 1905 | 421 | 0.596 | -1.038 | 61.900 | 3937. | _ | 0.004 | 7 1 1 | 305. | 56. | 249. | 200 | 12. | 17. | | 0.596 -1.046 61.900 4520. 27.14 0.731 1044-1 - \$\begin{array}{cccccccccccccccccccccccccccccccccccc | 1.056 | | | | | | | | BG4-2 | 204. | • | 228. | 48. | 13. | 41. | | 6.596 -1.036 61.900 4520, 27.14 6.731 1648-3 45, 55. 35. 47, 154, 154, 154, 154, 154, 154, 154, 154 | 0.596 -1.036 61.900 4520. 27.14 0.731 164-1 - 4 5 157. 353. 27. 164. 100. 100. 4520. 27.14 0.731 164-1 - 4 5 157. 353. 27. 22. 23. 23. 23. 23. 23. 23. 23. 23. 23 | | | | | | | | B681 | 286. | , ao | 168. | 33. | 12. | 11. | | 0.596 -1.036 0.1900 4520. 2711 0.751 11401 1160-1 296. 69, 23. 24. 30. 160-1 296. 69, 22. 32. 33. 30. 160-1 296. 69, 22. 32. 33. 30. 160-1 296. 69, 22. 32. 33. 30. 25. 160-1
296. 69, 25. 32. 33. 30. 25. 24. 30. 25. 25. 24. 30. 25. 25. 25. 25. 25. 25. 25. 25. 25. 25 | 0.596 -1.036 01.900 4520. 2711 0771 1132 164-1 296. 69. 223. 79. 336. 24. 69. 225. 164-1 296. 69. 225. 32. 33. 164-2 164 | | | 3 | 6 | 6 | • | 124 | . is | 15/. |
0 00
0 00
0 00
0 00
0 00
0 00
0 00 | | | G | • C | | 1,000 1,00 | 1,047 1,047 51,900 56.85 1,132 168-1 78 226, 69, 222, 5. 168-1 164-2 195, 114, 118, 114, 118, 110, 168-1 1,046 61,900 5500, 93.51 1,401 164-1 | N | 0.0% | -1.03c | 004.10 | • 0 9 0 + | - | 16/10 | .
- 0 | 203. | .6/ | 326. | 45. | 30. | S. C.I | | 0.597 -1.047 | 0.597 1.047 61.900 55.05 1.132 664-1 67 629 329 32 33 33 104 90 25 104 104 90 25 104 104 104 105 104 105 104 105 104 105 105 104 105 105 104 105 | | | | | | | | ; | 296. | .69 | 222 | นัก
เ | 8 | 0 | | 0.597 1.047 61.900 5000, \$6.65 1.132 164.1 308, 104, 90, 25, 7, 104, 104, 61.900 5500, 93.51 1.401 $168-1$ 283, 88, 114, 118, 110, 69, 110, 114, 118, 110, 69, 110, 114, 114, 114, 114, 115, 114, 115, 114, 114 | 0.597 -1,047 61.900 5000. 56.85 1.132 164-1 164. 1004. 90. 25. 114. 1181. 110. 110. 168-3 168-3 184. 127. 34. 93. 114. 1181. 110. 110. 168-3 184. 127. 34. 93. 114. 1181. 110. 110. 168-3 184. 127. 34. 93. 114. 1181. 113. 110. 168-3 184. 127. 34. 93. 114. 1181. 113. 114. 114 | | | | | | | | 20 | 229. | 32. | 83. | 33. | 30. | 37. | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | High-2 High-2 High-2 High-3 H | 123 | 0.597 | 1.047 | 61.900 | 5000. | | 1,132 |) | 308. | 104. | 00 | พ | | • ; | | 0.596 | 0.596 | | | | | | | | MG4-2 | 195. | 114. | 188. | 110. | • 66
• 66
• 66
• 66
• 66
• 66
• 66
• 66 | e
N | | 0.596 1.045 61.900 5500, 93.51 1.401 $164-1$ 0 356, 99. 79. 16. 0. 6.598 1.048 61.900 6000, 137.88 1.590 $164-1$ 0 324, 131, 133, 51, 49. 131, 133, 51, 49. 180. 132, 134, 141, 133, 51, 141, 133, 51, 141, 141, 141, 141, 141, 141, 141, | 0.596 1.046 61.900 5500. 93.51 1.401 E64-1 (0.556) 756. 99. 79. 16. 164-2 226. 111. 133. 551. 133. 551. 133. 551. 133. 551. 134. 134. 134. 134. 134. 134. 134. 13 | | | | | | | | B08-1
R68-7 | 200.
21.2. | . 45
 | 03. | | • •
₩ 64
₩ ₩7 | 32. | | High | Heart Hear | A C & | A98.0 | -1.046 | 61.900 | 3500. | ia . | 1.401 | 1 | 356. | 66 | 6/ | 16. | 0 | 0 | | High | High 1,048 61,900 6060. 137.88 1.590 164-1 | r
J | |)
-
-
- | | | | !
! | B64-2 | 226. | 111. | 133. | 51. | 49. | 23. | | 0.598 1.048 61.900 6060, 137.88 1.590 664-1 (7) 400. 198. 58. 23. 0. 6.597 1.049 51.900 6500, 155.81 1.765 664-1 (7) 400. 198. 58. 23. 29. 6.597 1.049 51.900 6500, 165.21 1.765 664-1 (7) 400. 198. 582. 29. 83. 6.700 1.963 61.900 46706.53 -6.609 664-1 (132. 107. 158. 191. 17. 10. 6.697 1.974 61.900 5005, 45.12 0.992 664-1 (132. 106. 22. 69. 27. 69. 62. 304. 192. 1664-1 (132. 106. 240. 27. 69. 27. 69. 62. 304. 192. 1664-1 (132. 106. 27. 160. 27 | 0.598 1.048 61.900 6000, 137.88 1.590 164-1 (7) 401 198, 588 23; 166-1 201 201, 86. 32; 166-1 201, 86. 32;
166-1 201, 86. 32; 168-1 201, 86. 32; 168-1 379, 277, 62, 13; 168-1 170, 1983 61.900 4670, -0.33 -0.009 160-1 - | | | | | | | | FGG 1 | 324 | 73. | 0.3 | 12 K | 0 4 | • o | | 0.597 1,049 51,900 5500, 1864-2 166-3 251, 201, 865, 40, 9, 33, 62, 144, 62, 13, 0, 168-1 1,76, 164-1 - 10 379, 337, 51, 22, 0, 164-1 1,76, 164-1 - 10 379, 337, 51, 22, 0, 164-1 1,76, 168-1 343, 218, 52, 25, 0, 168-1 1,963 61,900 4670, -6.33 -6.009 1,963 1,971 139, 423, 191, 17, 10, 188-1 197, 186-1 197, 186, 197, 187, 197, 197, 197, 197, 197, 197, 197, 19 | 0.597 1.049 51.900 5500, 163.21 1.70, (64-1 - 0) 352, 144, 02, 13, 168 3 | | 903 | 040 | 000 | 000 | 22.5 | 002 | Fig. 3 - 1 (5) | 100. | 198 | • œ | 98 | Ċ | o | | HGB-1 HGB- | BGB-1 362. 144. 62. 13. 1668 3 168 3 168 3 109. 92. 85. 40. 9. 1668 3 1668 3 167. 168 2 234. 297. 51. 22. 92. 1668 3 1664 2 234. 297. 51. 22. 69. 62. 33. 22. 65. 32. 22. 69. 62. 35. 22. 69. 65. 35. 27. 27. 27. 27. 27. 27. 27. 27. | e
V | 0.078 | 0 t O t T | 001.10 | . 2000 | 00. | 277 | RG4 - 2 | 251. | 201. | 86. | 32. | 29. | , | | 1,049 51,900 5500, 163721 1,765 164-1 | 1,700 1,900 6500, 163,21 1,70, 164-1 | | | | | | | | EC:8 -1 | 362. | 144. | 02. | 13. | • | ò | | 0.597 1.049 51.900 5500. 1636.21 1.765 1034.2 237. $51.$ 22. 0. 1604.2 234. 297. 50. 62. 37. $1608-3$ 343. 218. 227. 50. 62. 37. $1608-3$ 343. 218. 22. 25. 0. $1608-3$ 1.970 4670. -0.33 -0.009 $1008-3$ 107. 158. 191. 17. 10. $100.$ $1000.$ $100.$ $1000.$ $1000.$ $1000.$ $1000.$ $1000.$ $1000.$ $1000.$ 10 | 0.597 1.049 51.900 5500. 163.21 1.70, 464-1 170, 234, 297, 51, 22. 166-1 234, 297, 50, 62. 3 166-1 343, 218, 227, 50, 62. 3 166-1 343, 218, 32, 25, 32, 25, 32, 48, 22, 48, 22, 48, 22, 48, 22, 48, 12, 12, 12, 13, 13, 13, 13, 13, 13, 13, 13, 13, 14, 15, 152, 153, 33, 14, 153, 153, 33, 14, 153, 153, 33, 14, 153, 33, 14, 153, 153, 33, 14, 153, 153, 153, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 153, 15, 15, 153, 153 | | | | | | | | B68-3 10 | 92. | | •0+ | . | 33. | 234 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 426 | 0.597 | 41,049 | 81,900 | .3000 | • | 1.765 | | 379. | 337. | | (N . | • | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | HGB-3 HGB-3 HGB-3 HGB-1 | | | | | | | | M64 2 | 234. | | • .
• .
• .
• . | • W | . ° ° | | | 0,700 1,983 61,900 4670, -0.33 -0.009 EGA-1 - (12) 158, 191, 17, 10, EGA-2 139, 423, 62, 30, EGA-2 139, 132, 304, 19, 12, EGB-1 94, 132, 304, 19, 12, EGB-3 1,974 61,900 5005, 46,12 0,999 EGA-1 - (12) 160, 240, 27, 27, 18, EGA-1 - (13) 160, 240, 27, 27, 27, 24, 27, 27, 27, 27, 27, 27, 27, 27, 27, 27 | 0,700 1,983 61,900 4670, -0.33 -0.009 EGA-1 - [] 107; 158, 191, 17; 17; EGA-2 62, 139, 423, 62; 139, 423, 62; 139, 423, 62; 139, 423, 62; 139, 423, 62; 139, 423, 62; 139, 423, 62; 19; 19; 106: 240, 19; 106: 27 | | | | | | | | 1000 I | 970 | . 65
. 69
. 69 | • e | . 69 | ະ .
ທ | 31. | | HGB-1 HGB-2 HGB-2 HGG-2 HGG-2 HGG-2 HGG-2 HGG-3 HGG-2 HGG-2 HGG-2 HGG-3 HGG- | FIGH-2 62, 139, 423, 62, 159, 423, 62, 159, 423, 62, 159, 132, 304, 19, 19, 106, 24, 132, 304, 19, 19, 106, 24, 122, 106, 27, 66, 152, 160, 240, 97, 168-1 76, 152, 153, 33, | 12.4 | 002.0 | 7.86.1 | 41.900 | 4670. | | 000.0 | C T T TORREST | 107 | 158, | 191. | 17. | 10. | 7. | | FGB-1 94, 132, 304, 19, 12, 12, 169, 2005, 46,12 0,992 IG4-1 - 4 87, 172, 105, 27, 8, 160, 240, 97, 73, 160, 240, 270, 27, 27, 27, 27, 27, 27, 27, 27, 27, 27 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 101 | 00/10 | 2 | | | | :
• | B64-2 | 62. | 139. | 423. | 62. | 30. | 28. | | 108-3 4 86, 74, 91, 37, 18, 0,992 164-1 4 87, 172, 105, 27, 8, 172, 105, 27, 8, 164, 24, 27, 27, 8, 164, 24, 24, 27, 23, 164, 246, 246, 246, 246, 246, 246, 246, 2 | HGB-3 | | | | | | | | FG8~1 | 94. | 132. | 304. | 19. | | o ; | | 0.697 1.974 61.900 5005. 46.12 0.992 RG4.1 1 87. 172. 105. 27. B. B. RG4.2 50. 160. 240. 97. 73. | 0,697 1,974 61,900 5005, 45,12 0,992 E64-1 1 87, 172, 105, 27, E64-1 50, 160, 240, 97, E68-1 76, 152, 153, 33, | | | | | | | | ٠. | 86. | 74. | •
 | 37. | | 33. | | *** *** *** *** *** *** *** *** *** ** | 77. 152. 153. 33. | 132 | 0.697 | 1,974 | 61,900 | :00c | | 0.992 | \
- : | ·
22 | | 106. | | ָּ
ק | • G | | | * 0 | | | | | | | | 2 F98 | | | · 0 † 7 | * / / | · · · | 9 | ORIGINAL PAGE IS OF POOR QUALITY SE-3C PROP-FAN WING/RODY/NACELLE TESTS NASA AMES | RUN HACH HUSELONE BLAGLE SFRED SUMER COFFF 4433 0.702 1.976 61.900 5540. 54.59 0.868 4434 0.697 1.977 61.900 6035. 93.04 1.142 4444 0.692 2.984 61.900 6550. 138.73 1.352 4444 0.692 2.986 61.900 5500. 21.14 0.456 4444 0.697 2.986 61.900 5500. 21.14 0.456 4445 0.697 2.986 61.900 5500. 21.14 0.456 4445 0.702 2.987 61.900 5500. 21.14 0.456 4451 0.697 2.986 61.900 5000. 21.14 0.456 4445 0.702 2.987 61.900 5000. 131.96 1.157 4451 0.697 4.016 61.900 5000. 131.96 0.002 4453 0.701 | | | | | | - | NASA | NASA AMES | 0
-
0 | | ۵. | OKDER COMPONENTS | PONENTS | | |
--|-----------|-------|----------|-------------|---------------|-------|-------------|--|-------------|-------------|---|---|------------|-------------|------------| | 11 | RUN
NO | MACH | FUSELAGE | FLADE | PROP | SHAFT | POWER | BLADE | | | 1 | 15 X | KAIN | | | | 4433 0.702 1.777 61.900 6635 93.04 1.142 6643 -10^5 695 225 997 118 654 4435 0.700 1.977 61.900 6635 93.04 1.142 6643 -10^5 695 225 997 197 664 4435 0.700 1.977 61.900 6620 130.73 1.332 1944 -10^5 625 236 97 197 644 -10^5 625 236 97 197 644 -10^5 627 236 97 197 644 -10^5 627 237 1.332 1944 -10^5 627 238 1.132 1.332 1944 -10^5 627 238 1.157 1.132 1944 -10^5 627 238 1.140 1944 -10^5 627 2.196 61.900 6220 1.144 0.491 194 -10^5 72 2.10 194 195 195 195 195 195 195 195 195 195 195 | | • | 050 | DEG | RPM | NE N | | | • | - | CI | M | 4 | S | | | 4435 0.700 1.976 61.900 6535 93.04 1.142 6435 0.6861 664.1 1 |
 | | | | | | | | | | | | | | | | 4434 0.697 1.977 61.900 0.035 93.04 1.142 1045 105 1 | 4433 | | 1.976 | 61.900 | 5540. | | 0.868 | FG4-1 | 901 | 102. | 225. | .66 | 18. | • • | • 6 | | 4434 0.697 1.977 61.900 60.05, 93.04 1.142 664-1 - 103 773 99 69 69 69 69 69 69 69 69 69 69 69 69 | | | | | | | | E64 - 2
E68 - 1 | . | 96. | 20% | 118. | 0 8 | ។
១
១ | | | 4434 0.697 1.977 61.900 66.55 93.04 1.142 1645 1 (2) 25 25 120, 33, 40 104, 35 0.700 1.975 61.900 6520, 130.73 1.352 1673 162 25 25 120, 31, 40 104, 31 104, 31 105, | | | | | | | | BC8-3 | × 4 | 73. | 49. | 106. | 67. | 90. | 62. | | 4442 0.692 2.986 61.900 6520, 138.73 1.352 667 95 244 170, 234
170, 234 17 | 4434 | | 1.977 | 61.900 | 6035. | ़ | . 14 | B64-1 | 160 | 103. | 292 | .69 | 24. | • | o į | | 4445 0.692 2.984 61.900 6520 138.73 1.332 164-1 0.5 272 286 644 | | | | | | | | B64-2 | | ,
000 | 25B. | 120. | , cc | | · / | | 4445 0.700 1.975 41.900 46.40 -0.12 0.003 1664-1 | | | | | | | | F00=1
F68=3 | | 72. | | 111. | 73. | 100: | 3. | | March Marc | 4435 | | 1.975 | 61.900 | 6520. | | 1,352 | BC4-1 | | .66 | 508. | .69 | 28. | • | 10. | | 4441 0.692 2.984 611900 4640, -0.12 -0.003 884-1 32 55 57 125 520 175 125 193 193 1443 0.697 2.986 611900 5000, 21114 0.456 884-1 47 153 326 175 220 220 2 | | | | | | | | B64-2 | | 64. | 434. | 77. | 56. | 47. | M | | 4442 0.692 2.984 61.900 4640, -0.12 0.003 find: 1 / 3 \(\text{A44} \) 0.692 2.986 61.900 5000, 21.14 0.486 find: 2 \(\text{A44} \) 0.692 2.986 61.900 5000, 21.14 0.486 find: 2 \(\text{A44} \) 0.692 2.986 61.900 5000, 21.14 0.486 find: 2 \(\text{A44} \) 0.692 2.986 61.900 5000, 21.14 0.486 find: 2 \(\text{A44} \) 0.692 2.986 61.900 5000, 21.14 0.486 find: 2 \(\text{A44} \) 0.702 2.987 61.900 5000, 21.14 0.486 find: 2 \(\text{A44} \) 0.702 2.987 61.900 5000, 22.54 find: 2 \(\text{A44} \) 0.702 2.987 61.900 5000, 22.54 find: 2 \(\text{A44} \) 0.702 2.986 61.900 5000, 22.54 find: 2 \(\text{A44} \) 0.702 2.986 61.900 5000, 22.54 find: 2 \(\text{A44} \) 0.702 2.986 61.900 5000, 22.54 find: 2 \(\text{A44} \) 0.702 2.986 61.900 5000, 22.54 find: 2 \(\text{A44} \) 0.702 2.986 61.900 6000, 22.54 find: 2 \(\text{A45} \) 0.708 2.986 61.900 6000, 22.54 find: 2 \(\text{A45} \) 0.708 2.986 61.900 6000, 22.996 find: 2 \(\text{A45} \) 0.708 2.986 61.900 6000, 22.996 find: 2 \(\text{A45} \) 0.708 2.986 61.900 6000, 22.996 find: 2 \(\text{A45} \) 0.708 61.900 6000, 600 6000, 2 \(\text{A45} \) 0.708 61.900 \text | | | | | | | | BC8-1 | | 96. | 351. | . 99 | 34. | .00 | | | 10,492 2,906 61,900 5000, 21,114 0,456 164-1 184 | 4441 | 007 0 | 0.084 | 61.900 | 4640. | _ | -0.003 | RG8=3 | | | 82.
176. | | 17. | 12. | 7, | | 4442 0.682 2.986 61.900 5000. 21.14 0.486 1864-1 | 7 | 4.70 | | | | • | | BO4-2 | ` | 47. | 162. | 457. | .09 | 35. | 20. | | 4442 0.692 2.986 61.900 5000. 21.14 0.456 1694-1 | | | | | | | | BG8-1 | | 49. | 153. | 326. | 19. | 13. | · | | 4442 0.692 2.986 61.900 5000, 21.14 0.456 18441 187 465, 187, 122, 30, 75, 186, 18441 187, 187, 187, 187, 187, 187, 187, 187 | | | | | | | | F68-3 | Ā | 64. | 63. | 89. | 17. | 27. | 20. | | 4443 0.697 2.986 51.900 5500, 54.14 0.881 868-3 130 52. 75, 116, 51. 55, 168-3 140, 168 | 4442 | | 2.986 | 61.900 | 2000. | ∹ | 0.456 | F64-1 | <u>د</u> | 38. | 187. | 122. | 30. | 6 | • ; | | 4443 0.697 2.986 61.900 5500, 54.14 0.881 for 1 12 0 52 | | | | | | | | ISS8::1 | | 46. | 1.455. | 2/2
186. | 7 K | . 4. | 4.0 | | 4443 0.667 2.986 61.900 5500, 54.14 0.801 864-1 15 42 236, 190, 180 0.644 4444 0.702 2.987 61.900 6000, 92.54 1.167 864-1 15 1 50, 230, 180, 22 0.644 4445 0.708 2.986 61.900 6500, 131.96 1.315 864-1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | | | | | | | KG8-3 | | | 76. | 116. | . 10 | | 30. | | High-1 51 167 167 168
168 1 | | 0.697 | 2.986 | 61,900 | 5500, | 7 | 0.881 | B64-1 | | 42. | 236. | 90 | 18. | 0 | • | | 100 10 | | | | , | | | | B64-2 | | 51. | 216. | 167. | 53. | 62. | 20° | | 0.702 2.987 61.906 6000, 92.54 1.167 164-1 15 | | | | | | | | FG8-1 | | | 100
100
100
100
100
100
100
100
100
10 | 108. | 22.
54. | 000 | • 6 | | 10.00 131.96 1.315 113.2 113. 11 | 4444 | | 2.987 | 61.906 | 6000 | • | 1,167 | E64-1 | | .00 | 330. | | 18. | • 9 | o | | Heart Hear | • | | | ;
;
; | : | | ;
;
; | BG4-2 | , | 57. | 293. | 112. | 38. | 48. | 22. | | 0.708 2.986 61.900 6500, 131.96 1.315 B68-3 159 554, 229, 107, 70, 98, 168-2 10, 168-2 10, 168-2 10, 168-2 10, 168-2 10, 168-3 10, 168- | | | | | | | | BG8-1 | | .09 | 251. | .69 | 18. | • | ċ | | 0.693 4.016 61.900 6500, 131.96 1.315 164-1 0 1 51, 534, 22, 224, 40, 45, 106, 106, 106, 106, 106, 106, 106, 106 | | | | | | 1 | • | B68-3 | 77 | 0 i | 29. | 107. | 70. | 98, | 77. | | 10,000 1 | 4445 | | 2.986 | 61.900 | 6500. | Ċ. | . 31 | F64 1 | - | | 424 |
 | 5 4
50. | 0 4
0 ₹ | 31. | | 6.693 4.016 61.900 4680, 0.75 6.020 664-1 40 145, 185, 208, 23, 11. 6.701 4.017 61.700 5600, 19.67 0.415 168-3 0.701 4.017 61.700 5600, 19.67 0.415 168-3 6.702 4.018 61.900 5600, 50.02 0.818 188-3 6.702 4.018 51.900 5600, 50.02 0.818 188-3 6.703 4.018 51.900 5600, 50.02 0.818 188-3 6.704 185, 205, 185, 205, 23, 11. 6.702 4.018 51.900 5600, 50.02 0.818 188-3 6.703 185, 205, 185, 205, 205, 205, 205, 205, 205, 205, 20 | | | | | | | | FG8-1 | |

 | 394. | .89 | 31. | 0 | 10. | | 0.693 4.016 61.900 4680. 0.75 0.020 864-1 10 145. 185. 208. 23. 11. 868-2 119. 165. 208. 23. 11. 868-2 119. 165. 208. 23. 11. 868-2 119. 165. 208. 23. 14. 15. 20.02 0.415 $\frac{163-1}{164-1} \times \frac{1}{1} \frac{1}{$ | | | | | | | | B683 | ;
ç | 55. | 89. | 121. | 26. | 106. | 117. | | 117 153 145 146 147 153 145
145 | 4451 | 0.693 | 4.016 | 61.900 | 4680. | • | 0.020 | F64-1 | 20 | 1.45
3.5 | 185. | 208. | 101 | 11, | • <u>;</u> | | 19,00 4,017 61,700 5000, 19,05 0,415 164-1 64 137 229 138 32 13 13 13 13 13 13 13 | | | | | | | | 101
102
103
103
103
103
103
103
103
103
103
103 | | 147. | 16.5 | N W | | 14. | 1 | | 0,701 4.017 61,700 5000, 19.05 0.415 163-1 8 43. 133. 133. 133. 133. 134. 136. 295. 138. 32. 133. 146. 206. 33. 145. 216. 295. 138. 33. 146. 206. 33. 146. 206. 33. 146. 206. 33. 146. 206. 33. 146. 206. 33. 146. 206. 33. 146. 206. 33. 146. 206. 33. 146. 206. 33. 146. 206. 33. 146. 206. 49. 88. 61.900 50.00 | | | | | | | | BG8-3 | | 102. | 71. | | 10. | 38. | | | B68-1 Go Go Go Go Go Go Go G | 4452 | | 4.017 | 61.700 | 5000. | | 0.415 | FG4 - 1 | | 137. | 229. | 138. | 32. | 13. | • | | 11 12 13 145 150 | | | | | | | | FG4-3 | | | 216. | 293. | 86. | 98.
1. | | | 0,700 4,618 61,900 5500, 50.02 0.818 164 1 6 5 5 115, 255, 115, 24, 0. 163-2 0 118, 242, 205, 49, 88, 163-1 118, 242, 205, 49, 88, 163-1 118, 243, 243, 205, 49, 88, 163-1 118, 243, 243, 243, 243, 243, 243, 243, 243 | | | | | | | | | | | 170+ | • r | י
ני | • | • | | 10.702 4.0 4 | 4.3.5 | | 210.4 | 606.19 | ", E 49.9.9 . | | 818.0 | ·. | ₩ | | 2 kg | 10%. | 2.5
4.5 | 00 | 00 | | 100 | | | | • | | | i
i
i | · N | 30 | | 64 | 205 | 49. | 88. | 23. | | 109, 56, 130, 57, 169, 57, 169, 56, 130, 57, 169, 57, 1 | | | | | | | | คืนช 1 | | | 214, | 137. | 27. | • | • | | 0.702 4.013 51.950 55.0. 73.51 1.161 (64-1 7 0. 153. 374. 78. 18. 0. 154. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18 | | | | | | | | ~ | Ç | _ | 50. | 130. | 57. | 10%. | 43. | | 13. 15. 327. 158. 43. 48. 158. 158. 284, 87. 16. 0. 168. 284, 87. 16. 0. 168. 284, 87. 163. | <u> </u> | | 4,1016 | 61.956 | .05.00 | | 1.161
| -
: |)U. | | 374. | 78. | 18.
: | • ș | io i | | 5 LT 136. 284. 87. 103. 54. 103. 574. 103. | • | | | | | | | 2: -
-
 | - | | 329. | 158. | 45. | . | | | SY | | | | | | | | | | | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | · / · · / · · · / · · · / · · · · · · · | 74. | 103. | M | | | | | | | | | | 7 | | | : | | • | ****** | ; | SE-3C PROPERN UING/GONY/NACELLE TESTS RASA ARES | | MACH
NO. | FUSELAGE
ATTTUBE
DEG | RLADE
ANGLE
DEG | FROP
SPEED
RPM | SHAFT
POWER
NW | NASA
POWER
COEFF | RASA ARES
R BLADE
F GAGE | → | - C4 | ORDER COMPONENTS JA STRAIN 3 4 | OMPONENTS
STRAIN
4 | ני | 9 | |---------|-------------|----------------------------|-----------------------|----------------------|-------------------------------|------------------------|--|------------------------------|--|--------------------------------|--|--|-------------------| | 0.698 | · + | 4.012 | 61.900 | 6520. | 133.46 | 1.309 | B64-1 | 163. | 608. | 2 X 5 . | 24. | 9. | 99. | | | | | | | | | EG9 2
EG8 - 1
EG8 - 3 | 167.
142. | 423.
84. | 73. | 30. | 112. | 9. | | 0.697 | 0 | 0.983 | 61.900 | 4711. | 6.39 | 0.010 | BG4-1
BG4-2
BG8-1 | 205.
136.
188. | 140.
123.
118. | 167.
384.
272. | 16.
83.
19. | 12.
30.
13. | , , o | | 0.700 | ٥ | 0.986 | ó1.900 | 5000. | 15.65 | 0.339 | BG8-3
BG4-1
BG4-2 | 128.
204.
121. | 11 15 65 65 65 65 65 65 65 65 65 65 65 65 65 | 99.
106.
245. | % 55. | 19.
88. | 34.
00.
00. | | 0 669.0 | 9 | 0.987 | 61.900 | 5540. | 52,20 | 0.831 | 868-1
668-3
864-1
868-1 | 184.
224.
129. | 58.
58.
188.
181. | 106.
94.
167.
108. | 65.
17.
23. | | 39.
23. | | 869.0 | ÷. | 0.986 | 61:900 | 6010. | 92.28 | 1.148 | BG8-3
BG4-1
BG4-2
RG8-1 | 163.
236.
133.
210. | 48.
272.
243.
198. | 93.
113.
26. | 4 60 60 60 60 60 60 60 60 60 60 60 60 60 | 85
90
90
90
90
90
90
90
90
90
90
90
90
90 | N 0110 | | 669*0 | - | 0.987 | 61.900 | 6550. | 139.40 | 1.341 | BOB : 3
BG4 - 1
BG4 - 2
BG8 - 1 | 165.
241.
148.
219. | 3414.
343.
271. | 64.
70. | 26.
32. | | 27. | | 0.703 | - | 0.050.0 | 61,900 | 4660. | 10'0- | 0.000 | 868 - 3
164 - 1
168 - 1
166 - 1 | 151.
338.
214.
308. | 76.
119.
104.
99. | 86.
168.
375.
263. | 60.
12.
16. | , 0
14.
14. | 20.
20. | | 0.701 | | -0.033 | 61,906 | 5040. | 19.80 | 0.419 | 1004 - 1
1004 - 1
1008 - 1
1008 - 3 | 317.
194.
288. | 136.
128.
114.
39. | 98.
219.
149. | 821:
84:
84: | 56. | 20.
00.
38. | | 669.0 | i | -0.033 | 61.900 | 5530. | 53.40 | 0.855 | 164-1
164-1
168-1
168-3 | 346.
205.
316. | 174.
173.
142. | 87.
100.
93. | 18.
58.
26. | 0.
84.
7. | 30.
0.
61. | | 0.70v | | 0.032 | 004.10 | .w36. | 然的
・
・
・
・ | 1.17% | 1 - 4:05
4:05
1 - 4:05
1 - 8:05
1 - 8:05
8:05
8:05 | 350.
208.
319. | 211.
199.
153. | 67.
101.
74.
85. | 31.
31.
27. | 7.
56.
0. | 0 M 0 M | | 0,702 | | 0.034 | 61.900 | .3300. | 67.17 | 0.728 | M64-1
M64-2
M65 1
R68 3 | 3884
3484
3484 | 296.
258.
198.
54. | 85.
85. | 121 H 23 C | 33.
0 0 0.
11. | 20.
00. | | 0.793 | | 1.970 | 61.900 | 5250. | 4 • 61 | 360.0 × | 164 1
164 2
168 1
168 3 | 185.
123.
166. | 259.
200.
181.
74. | 133.
241.
192. | 31.
85.
35. | 10.
126.
16.
90. | 21.
28.
31. | SR-3C PROP-FAN WING/BODY/NACELLE TESTS MAGA AMES | | | 9 | • | 18. | ò | 46. | o į | | 64. | , | | 9 10 | . 4
. 4 | 40. | | e (| • • | . 0 | 20. | o i | o
N | 83. | 23. | 28. | 34. | 24. | 39. | o ç |)
V | 29. | o; | 4. | 37. | ò | 49. | , a | • c | 50. | • | 26. | 61. | |-----------|--------------------|----------------|----------|----------------|-------|-------|--------|--------------|--------------|--------|-------|-------|----------------|---|-------|-------|-----------|--------------|----------|----------|---------|--------------|----------|-----------|--------------|--------------|-------------|-------|---|---------|-------|-------|---------------|----------------|-------|---------|---|----------------------|--------|-------|--------------| | | | ស | < | 105. | .6 | 110. | | 4
0 | 68. | • | 47. | • g | , , ,
, , | 118. | 11. | 118. | ٠, | i o | 89. | . | 41. | . 62 | 16. | 120. | 121.
101. | 11. | 137. | 20. | • 6
6 | 44 | o į | | 11. | | 147. | • ; | • | 1.53. | • | 53. | 69. | | ONENTS | NIA | 4 | . | 0 M | 23. | .99 | 20. | | 39. | 26. | 37. | . 44 | : 0
: 0 | 58. | 27. | 0.0 | 0,7 | 16.
23. | 46. | 35. | 46. | 37. | 29. | 71. | 30. | 15. | .09 | | 9.6 | 20. | 26. | •09 | 0, 0 | 31. | .89 | 16. | ,
n
n |
 | 27. | 28. | 18.
35. | | RDER COMP | ¥ STRAIN | 3 | *
* | 103. | 129. | .96 | ./9 | 4.5 | . 69 | 65. | 77. | • 66. | | 210. | 156. | 113. | ים
אלי | 117. | 97. | 68. | .9/ | 68.
79. | 135. | 256. | 190. | 100. | 210. | 162. | 111. | 130. | 103. | 121. | 116.
20% | 158. | 102. | 105. | • • • • • • • • • • • • • • • • • • • | - 40
- 40
- 40 | 62. | 86. | 70.
50. | | Ŧ | MI 444 44 44 44 44 | 2 | į | 265.
240. | 214. | 63. | 347. | 296. | 49. | 491. | 404. | 330. | 308. | 266. | 239. | 70. | 5//• | 325.
288. | 54. | 515. | 420. | 308.
133. | 310. | 246. | 221. | 304. | 231. | 207. | 51, | 359. | 317. | 4%. | 204. | 100.
100. | 24. | 216. | 193. | 19. | 305. | 269. | 224. | | | | 1 | • | 184. | 164. | 132. | 184. | 115.
160. | 130. | 182. | 117. | 163. | 125. | 71. | 72. | 75. | • > : | 72. |
 | 80. | .6/ | | 136. | -00- | 141
03. | 131. | 148. | 141. | 100. | 119. | 135. | 100. | 292. | 264. | 161. | 297. | 1986. | 1/7. | 326. | 202. | 291.
217. | | | • | | | | | | | | | | | | | | | | | (| OR
OF | ig
P | IN
O | AL
OR | . ! | JH
DVC | igi
Iai | <u>.</u>
 | (S | | | | | | | | | | | | | | | | AMES | BLADE | | | 764-1
rea-3 | 168-1 | EC8-3 | BG41 | B64-2 | F00
F08-3 | R64-1 | B64-2 | FG8-1 | MG8=3
MG4=1 | MG4-2 | kG8-1 | KG8-3 | BG4 1 | F64-2 | | | | F68-1 | | | 1 - BOS | | Ģ | PGB 1 | NG8-3 | RG4 - 2 | BGB-1 | 568-3 | 0.64 <u>1</u> | 104 1
108 1 | BO8-3 | RC4 - 1 | €6.4
€ - | - 54
5 55
- 54 | B04-1 | 864~2 | EG81
FG83 | | NASA AMES | FOWER | | | 0.233 | | | 0.662 | | | 0.920 | | | 0.408 | | | | 0.652 | | | 0.916 | | | . 30 . 0 | | | 0.239 | | | 107.0 | • | | | 0.032 | | | 0.136 | | | 0.611 | | | | | SHAFT | | | 13.74 | | | 50.44 | | | 82.61 | | | 2 - 2 | | | | 48.43 | | | 82.57 | | | 26.7 | | | 14.01 | | | 57 |)
• | | | 1.01 | | | 7.60 | | | 46.82 | | | | | FROP | : | | 5550. | | | 6050. | | | 6400. | | | Via a a | • > > > > > > > > > > > > > > > > > > > | | | .0009 | | | 6400. | | | 5590. | | | 5570. | ·
·
· | | 4.00 | | | | 5,450 | | | 5500. | | | 0100. | | | | | BLADE | DEG | | 61.900 | | | 006.19 | | | 61.900 | | | 6000 | 01.100 | | | 61,900 | | | 61,900 | | | 006.19 | | | 61.900 | :
: | | 300 | 20110 | | | 01.900 | | | 006.19 | | | 61.900 | | | | | FUSELAGE | AIIIODE
DEG | | 1.975 | | | 1.976 | | | 1.974 | | | 11 C C | E+760 | | | 2.974 | | | 2.976 | | | 780.0 | | | 3.985 | | | * 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | | 9.938 | | | 0.942 | | | 0.945 | | | | | MACH F | | | 0.797 | | | 962.0 | | | 0.787 | | | | 100.0 | | | 0.794 | | | 0.792 | | | 0.785 | | | 0.800 | | | | 700.0 | | | 0.796 | | | 0.800 | | | 0.804 | | | | | RUN | | | 4482 | | | 4483 | | | 4484 | | | 6 | 400 <i>4</i> | | | 4503 | | | 4504 | | | 4511 | | | 4512 | | | | 4013 | | | 4521 | | | 4522 | | | 4523 | 1. | 45 | SK-3C PKOP-FAN WING/BODY/NACELLE TESTS NASA AMES | | | | | | | | | | ů. | P ORDER COMPONENTS | MFONENTS | | | |------------------|---|---|--------|-------|---------------|-------|------------|------|------|--------------------|----------|------|-----| | RUN | MACH | FUSEL AGE | BLABE | FROF | SIIAFT | FOWER | BLABE | | | ίσ
ξ | M STRAIN | | | | 0 | 0
2 | ATTITUDE
DEG | ANGLE | SPEED | FOWER
NWER | COEFF | uAUE. | - | . N | רא | 4 | מ | 9 | | **** *** *** *** | VII. 100 100 100 100 100 100 100 100 100 10 | 111 Met 111 pro des cos cos cos cos cos | | | V-00 | | | | | | | | | | 45324 | 0.802 | 0.956 | 61.900 | 6250. | 13.15 | 0.159 | 864-1 | 316. | 340. | 71. | 18. | ò | ò | | | | | | | | | B64 - 2 | 191, | 285. | 8O. | 35. | 29. | 28. | | | | | | | | | BG8-1 | 283. | 235. | 71. | 16. | • | • | | | | | ŧ | | | | FG8-3 | 210. | 53. | 57. | 44. | 62. | 77. | | 4532 | 0.799 | 0.050 | 61.000 | 60509 | 15.51 | 0.206 | BG4 1 | 409. | 302. | 50. | 37. | 7. | 7. | | ! | | | - | | | | BG4-2 | 261. | 276. | 78. | 39. | 51. | 39, | | | | | | | | | BG81 | 371, | 219. | 62. | 20. | ò | ċ | | | | | | | | | | 251. | 52. | ₽.
• | 48. | 72. | 85. | | 4541 | 0.849 | 1.946 | 61,900 | 5570. | 1.70 | 0.030 | EG4-1 -95 | 233, | 273. | 107. | 27. | .6 | 8 | | | | | | | | | BG4-2 | 172. | 247. | 173. | 59. | 143. | 23. | | | | | | | | | B68-1 | 215. | 219. | 142. | 27. | 14. | ษา | | | | | | | | | | 140. | 60 | 72. | .69 | 123. | 35. | | 4542 | 0.849 | 1.947 | 61,900 | 6040. | 42,79 | 0.602 | EG4-1 - 40 | 209, | 331. | 51. | 4
U. | 12. | 11, | | | | | | | | | BG4-2 | 156. | 298. | 100. | 31. | 54. | 39. | | | | | | | | | F68-1 | 210. | 261. | . 10 | 22. | • | ហ | |
| | | | | | | F68-3 | 163. | 625 | 63. | 43. | 67. | 74. | | *** | *** END DATA *** | * | | | | | | | | | | | | ORIGINAL PAGE IS OF POOR QUALITY ## APPENDIX III ## RESOLUTION OF IRREGULARITIES WITH SR-3C AND SR-2C BLADE RESPONSE FINITE ELEMENT MODELS BY: PETER J. ARSENEAUX HAMILTON STANDARD DIVISION UNITED TECHNOLOGIES CORPORATION WINDSOR LOCKS, CT 06096 DECEMBER, 1985 #### Introduction NASA contract NAS3-24088 calls for the calculation, and comparison to test data, of vibratory stresses for the SR3C-3 and SR2C model Prop-Fan blades (2 ft. diameter). The SR-3C-3 and SR-2C finite element models were supplied by NASA, and are shown in Figures Al These models were originally developed by and A2, respectively. NASA using COSMIC NASTRAN format with CTRIA2 elements. NASA later reran them using MSC NASTRAN with CTRIA3 elements for this work. Calculations to date (SR-3C-3) have indicated overprediction of 1P strain, slow convergence of the finite element solution, and erratic element-to-element variations in calculated strain Additionally the NASA-supplied SR-2C finite element model was found to be too stiff (relative to test) when analyzed with MSC/NASTRAN. A contract add-on was received to investigate these problems before continuing with the analyses. Four specific items (discussed below) were to be investigated. This memo reports resolution of these problems. The IP analysis for Run 204 (NASA-Lewis wind tunnel tests) was chosen, with NASA concurrence, to investigate the influence of finite element model changes. This was a case at 8508 RPM, Mn = 0.8; SHP = 565, inflow angle = 2.06°. Previous calculation showed strains too high relative to test (477 u in/in calculated versus 321 u in/in measured at root bending gage #1) as well as calculated strains which varied erratically element to element, particularly the shear strain near the tip (see Run A of Figure A3). The following changes were investigated: # Plate Normal Stiffness (SR-3C-3) A parameter exists in MSC/NASTRAN (versions 63 and higher) which adds artificial stiffness about the direction normal to the plane of a plate element, to alleviate problems associated with singularities of the finite element stiffness matrix. In past calculations, stiffness terms were added to the diagonal of the assembled stiffness matrix to avoid singularity problems. A recently completed study demonstrated that a value of the parameter K6ROT of 10,000 avoided the singularity problems and gave responses which were smoother on an element-to-element and node-to-node basis. Calculations of centrifugally induced deflections of an SR-5 blade in a vacuum (without airloads) compared favorably with measured values. Run B in Figure A3 shows the effect of using K6ROT = 10,000 for the same SR-3C-3 finite element model as was previously used without the K6ROT parameter (Run A). The steady state portion of the calculation (solution 64 in NASTRAN) used to obtain the centrifugal stiffening effects converged in six subcases, instead of the previous 25, and gave much reduced element-to-element strain variation. The calculated strain for gage #1 reduced from 477 to 407 u in/in (closer to the test). As discussed later, variation of K6ROT from 1000 to 100,000 did not significantly affect the calculated response. It is noted that the most element-to-element strain variation occurred between triangular elements that are the most obtuse. ### Transverse Shear (SR-3C-3) During the analysis of a Lockheed-Georgia one foot diameter graphite Prop-Fan model blade, with a geometry designated SR-7, Hamilton Standard found that the computer analysis would run successfully only when transverse shear flexibility was included. This was thought to be a possible problem with the SR-3C-3 model. It was decided to investigate adding this flexibility to the SR-3C-3 model. done by using MAT8 material cards (instead of MAT2) and assuming that the transverse shear moduli $(G_{XZ}$ and $G_{YZ})$ were equal to the inplane shear modulus (G_{XY}) . Run C in Figure A3 shows how the strains vary element-to-element. Comparison to Run B shows the same tendency for strain variations between badly shaped (obtuse) triangles. The root strain did go up 5% but this is probably because the frequency of the model was lowered (closer to 1P excitation frequency, causing higher dynamic magnification due to more flexibility in the model). concluded that transverse shear should not be included in future analyses because 1) the response is not significantly improved, 2) we do not know the actual transverse shear moduli, and 3) the material properties were adjusted to approach test frequencies. ## Airload Variation (SR-3C-3) Variation of the chordwise distribution of 1P aerodynamic loads is known to significantly affect the calculated response at the blade tip. Run 204 was rerun with an assumed center of pressure of the aero loads near the trailing edge (90% chord) instead of the previously calculated center of pressure nearer the leading edge (about 30% for 1P loads). Run D in Figure A3 shows some change in root strain but very large changes in strains further outboard. While this is a significant effect, and certainly the load distribution has a strong influence on our correlation with strains, the tendency for element-to-element strain variations (especially for obtuse triangles) is still there. While more accurate calculations of airload distributions may improve correlation, there is no justification for changing the procedures currently used on the basis of this study. #### Finite Element Type (SR-3C-3) The NASA-supplied finite element model was constructed using CTRIA3 elements with properties adjusted to approximate the test frequencies at zero rotational speed. MSC/NASTRAN recommends the use of CQUAD4 elements for this type of application with CTRIA3 elements to be used only for transition regions. It is also known that more nearly square CQUAD4 elements, or more nearly equilateral CTRIA3 elements, behave better than oddly shaped elements. Because of the way the original finite element model was set up (see Figure A1) triangles near the tip (and some near the root) were very obtuse. Two new models were derived from this one using the same grid point locations. A modified CTRIA3 model was set up (see Figure A1) with the triangles laid out to be more nearly equilateral, and a version of mostly CQUAD4 elements was also set up. In order to set up these models, several steps were necessary. The material properties were averaged for "pairs" of triangles to be converted to quadrilaterals (or a different "pair" of triangles). Additionally, the material axis direction was recalculated for each element based on a new direction of the local element coordinate system. Run E of Figure A4 shows the strains calculated using the original triangle configuration but merely averaging the properties for pairs of triangles. This was done in order to see the influence of material property variation on the strain distributions. Runs F and G were then made with the new models. Review of Figure A4 shows that the element-to-element variation problem was in fact due largely to the obtuse triangles in the original model. Material property averaging had only a small effect. Both the modified CTRIA3 model and the CQUAD4 model showed similar and much "smoother" response than the original model. CQUAD4 element is the recommended element, it is felt that the CQUAD4 model is the one to use for future calculations. Zero RPM frequencies were calculated using the CQUAD4 model for this model to compare to tests. The first mode frequency was calculated as The test frequency was 193 Hz. It was decided, 203.6 Hz. consistent with previous procedures, to soften the blade to match test frequencies, in order to obtain correct values of dynamic magnification when performing vibratory analyses. This was done by multiplying all of the stiffness values on the MAT2 cards by a factor of 0.9. Figure A5 shows the calculated frequencies. When the stiffnesses are adjusted to give a first mode frequency of 193 Hz the other modes become reasonably consistent with test values. Calculated and measured mode shapes are shown in Figure A6 and are seen to be in reasonable agreement. The value of K6ROT was also varied (1000; 10000; 100000) to show that frequencies and response is not significantly changed with the variation of this artificial plate normal stiffness. It is also noted that predicted strains are not significantly affected by changes in K6ROT. Using the CQUAD4 model (with K6ROT and adjusted stiffness) the calculated strain for the root bending (Gage 1) became 423 u in/in instead of the original 477. This is shown in Figure A5. This is better with respect to the test value of 321 u in/in (Run 204-NASA-Lewis wind tunnel tests). The other gages do not compare as well. It is noted, however, that the strains at these locations are very sensitive to the assumed chordwise load distribution. #### SR-2C The NASA-supplied SR-2C finite element model (CTRIA3 elements) is pictured in Figure A2. Because the blade is not swept, there is not the problem with obtuse triangles (except at the tip) that there was for the SR-3C-3. For this reason, it was decided not to modify this model. Additionally, since the model was originally set up as a CTRIA2 model in COSMIC/NASTRAN, the elements have constant thickness. This would mean averaging thicknesses (as well as material properties) when converting to quadrilaterals. Note that, in general CTRIA2 COSMIC elements are stiffer than CTRIA3 elements. When a frequency check of this model was made, a first mode frequency of 160 Hz was found (zero speed). Measured values of 134, 139, and 140 have been reported (see Figure 7). It was decided, consistent with previous procedures, to soften the blade to match measured frequencies, in order to obtain correct values of dynamic magnification when performing vibratory analyses. This was done by multiplying all of the
stiffness values on the MAT2 cards by a factor of 0.752. As noted in Figure 7, this gave a first mode frequency of 139 Hz. Correlations of the higher modal frequency calculations with test values, previous calculations using an HSD beam model, and an older SR-2C finite element model (COSMIC/NASTRAN) were also improved. Figure A8 shows that the calculated mode shapes are in good agreement with those measured using holography. ## Conclusions - 1) The strain variation difficulty found with the NASA supplied SR-3C-3 finite element model was caused by the use of obtuse triangular elements. The element-to-element strain variations became much "smoother" when the triangles were made more nearly equilateral or when the triangles were eliminated and CQUAD4 elements were used. - 2) The use of K6ROT to add artificial plate normal stiffness significantly reduced the unrealistic element to element strain variations of the calculated SR-3C-3 finite element model response. Additionally the nonlinear steady state solution converged much faster than when older procedures were used. A value of K6ROT = 10,000 was shown to give good results for the SR-3C-3 and SR-2C models. - 3) Use of the CQUAD4 elements (with K6ROT) improved the agreement between predicted and measured 1P inboard bending strains. However the material properties had to be softened by about 10% to obtain a model with frequencies and mode shapes which matched test. - 4) The introduction of transverse shear flexibility did not significantly change the character of the 1P response calculations and need not be considered for the SR-3C-3 model. - 5) Although the chordwise distribution of 1P airloads has a significant effect on calculated strains (especially near the tip), the influence of airload distribution was not the cause of the noted irregularities in the SR-3C-3 model response. - 6) The NASA-supplied SR-2C finite element model was too stiff (relative to tests), but softening the material properties by about 25% resulted in a model with good frequencies and mode shapes. ### Recommendations - 1. Use the CQUAD4 model, with adjusted stiffness, for future SR-3C-3 vibratory response calculations. - 2. Use the CTRIA3 model, with adjusted stiffness, for future SR-2C vibratory response calculations. - 3. Redo previous calculations (five other SR-3C-3 points) to quantify the improvement in correlation with test. - 4. Consider the use of CQUAD4 elements in future modeling. - 5. A trend has been noted that we generally overpredict vibratory response for composite blades, whereas the trend has been for underprediction for solid metal blades (SR-3, SR-5). It has been recently found that the influence of aeroelasticity on the 1P aero loads tends to decrease response. Perhaps the composite blades behave more "aeroelastically" than the metal blades. As a first approximation to modeling the effect of aeroelastic behavior, we do have the ability to study the affect of response attenuation due to 1P blade untwist in NASTRAN. I recommend that this be done for the SR-3 and SR-3C-3 blades, to see if the noted trends can be explained. - SR3C-3 Finite Eloment Mode(s Figure A1 10" 10" 10" Camber Bide Camber Bide Prop-Fan Centerline Model to Tstiffness be used for (on MATZ cands) Vibratation multiplied analysis Lby 0.9 original page is OF POOR QUALITY (3) SP3C-3-Zero RPM MSC/NASTICAN with CQUAD4 model NASA. Levis mode Holographic K6R0T = 1000 K6R0T = 10,000 KGROT = 100,000 [G] =0.9 [G] Tests K6 ROT = 10,000 (206.8)* 193 hz 203.5 193.1 4= hz hz 204.1 203.6 hz (458.1) 2 413 hz 446.8 444.8 422.3 /2 hz ۲z (665.8) 663.5 607 /21 3 629.5 hz 663.3 664.7 hz hz (858.00) 4 774343 8152 hz 816.2 VE 810 ha 821.1 hz SR3C-3 - Run 204 (NASA-Lewis Fests) MSC/NASTRAN with CQUAD4 model Test 92ge corrected spectrum analysis - average of blades 1\$5) KLRUT=100,000 [G]=0,9[G] KLROT = 1000 KGROT = 10,000 (402)* 1 423 uila Minfin 32/ Min/in 380.7 380.4 380.0 4/1/11 U 11/n (85) * 87 milia 248 din/in 2 79.4 78.9 79.5 MALA Minlin 190 Min/in 145.1 Min/in 1453 Minfin 146.7 Minlin) * Modified CTRIA3 model model softered to match first mode frequency 14.7 un/i Effect of Figure A5 KGROT on calculated frequencies an gage strains (and comparison for SR-3C-2 made) to tests) SR-3C-3 model note: Stiffness soliusted to match 1st mode frequency CRITICAL PAGE IS OF POOR QUALITY Calculated and Measured Mode Shape 774 hz regulacies 810hz , MODE 630 hz m 607hz Patterns S 422 hz 413hz 193hz 193 hz Non-Rotating Holographic NASTRAN Calculated CQUAD4 model Patterns model tor be used for (stiffness (on MATZ cards) multiplied by 0.75 Uibration (stiffness (on MATZ cards) multiplied by 0.75 | Mode | HSD
K6R0T
= 1000 | MSC/N
CTRIA3
KIRJT
= 10,200 | ASTRA
Model
KUROT
=100,000 | [G]=0.752[G] | NASA
Ames
Bench
tests | NASA
Lewis
bench
tests | NASA
Lewis
Holography
Tests | HSD
Bein
model | NASA
Cosnic
WASTRAN
Model | |------|------------------------|--------------------------------------|-------------------------------------|------------------|--------------------------------|---------------------------------|--------------------------------------|----------------------|------------------------------------| | 0 | tice | 160.3 | 160.6 | Kbrot
=10,000 | 134 | 139 | 140 | 134 | 138 | | 2 | on post | 507.2 | 508.9 | 439.8 | 435 | 401 *
535* | 434 | 437 | 461 | | 3 | mb-n
Finite | 867.8 | 877.0 | 754.2 | 750 | 665 | 665 | 756 | 825 | | 4 | 30 | 1087.6 | 1096.2 | 9449 | 1026 | 974 | 997 | 1024 | 1032 | NASA supplied model softened Finite Element model model frequency * questionable test data Figure A7 Effect of KIDROT Parameter ON Calculated frequencies (and comparison to test's) for SR2C mode